SUBJECT  INDEX  Young Spartacus Vol 1
Young Spartacus (formerly Revolutionary Marxist Caucus Newsletter and Revolutionary Communist Youth Newsletter) 

April 1971 to December 1975 (Issues Nos. 7-38)

With this first bound volume of our press, the Spartacist Youth League makes available that section of the Spartacist common movement's compiled propaganda and analyses uniquely to be found in the publications of the youth organization. It is therefore a contribution to our persistent efforts to document our party history. This volume begins

with Revolutionary Marxist Caucus Newsletter (RMC Newsletter) No.7 (April 1971) and ends with Young Spartacus No. 38 (December 1975). The more than four and a half years documented herein cover the formative period in which the SYL was forged as a communist youth organization, the youth section of the Spartacist League/U.S.

Throughout our history. the SYL's perspective has been to win young radicals, particularly among the student youth, to the program of international socialist revolution. As we put it in our statement of purpose, which appears in the editorial board box of each issue, the SYI. "is a socialist youth organization which intervenes in social struggles armed with a working-class program. based on the politics of Marx, Lenin and Trotsky."

The origins of the Spartacist League and its founding cadre were in the leadership of the Young Socialist Alliance (YSA), youth organization of the formerly Trotskyist. now slavishly reformist. Socialist Workers Party (SWP). The youth leadership formed the Revolutionary Tendency (RT) in 1961 in opposition to the SWP's burgeoning revisionism exemplified by its uncritical enthusing over Fidel Castro and the Cuban deformed workers state; the RT was expelled bureaucratically in 1963. As part of the struggle against the SWP's degeneration the RT fought the SWP leadership's perspective on the youth organization in which the YSA operated as a front group and party members within it as a disciplined faction against their own captive youth organization. Based on the traditions of the Communist International and Communist Youth International and on the experience of Trotskyist youth work in the 1930s the Spartacist tendency has always maintained the Leninist formula for youth-party relations: that the youth section is simultaneously organizationally independent and politically subordinate to the party.

The development of the Spartacist youth organization from its inception in early 1970 as the Revolutionary Marxist Caucus within the radical Students for a Democratic Society (SDS) to the Spartacus Youth League is reflected in the evolution of our press and formally documented in the statement of purpose. As part of the Spartacist orientation toward revolutionary regroupment, the RMC critically supported the crudely pro-working-class wing of SDS led by the Stalinist Progressive Labor Party against PLs New Left anarcho-Maoist rivals in the 1969 split. The RMC sought to transform SDS into a "revolutionary socialist youth organization open to all political tendencies seeking revolutionary change." We remained a part of SDS until the 1972 Harvard conference which marked a sharp right turn under PI's misleadership (see "SDS Destroyed by Liberalism," Revolutionary Communist Youth Newsletter No. 12 (May-June 1972).

At a national conference of the RMC held in September 1971, the delegates voted to rename the organization Revolutionary Communist Youth (RCY). youth section of the Spartacist League/U .S. Thus, the RMC Newsletter become the RCY Newsletter with issue No. 9 (October-November 1971) and the statement of purpose contained in RCY Newsletter No. 10 (January-February 1972) adds that the RCY is "the youth section of the Spartacist League."

The frequency and size of our press indicates the organizational progression of the SYL. During the 1971-1972 period the RCY Newsletter existed as an episodically bimonthly publication of four pages. When in 1972 we fused with the Buffalo Marxist Collective (see RCY Newsletter No. 14. October-November 1972), the Newsletter was upgraded

to a bimonthly eight-page paper. Issue No. 19 (September-October 1971) was the first to carry the masthead "Young Spartacus."  using the same basic style and typeface as that of the original Young Spartacus. newspaper of the Trotskyist SYL. of the 1930s.  In "Introducing Young Spartacus," we wrote: "We have changed the name of our press in

accordance with its stabilization as a regular bimonthly paper and the change in the press itself towards a more interventionist, activist content. reflecting the RCY's growth and increasing influence as a vital Leninist youth group."   In August 1974. the RCY adopted the name Spartacus Youth League in a conscious effort to link our organization with the

revolutionary tradition of the early SYI. and YSp became a monthly paper of 12 pages as it is today.

In addition to the issues of Young Spartacus subsequent to 1975, future volumes will include the mimeographed RMC Newsletter (Nos. 1-6) and certain RMC position papers produced for SDS. Those wishing more information on the history of Spartacist youth work are referred as well to RCY/ SYL documents, including Youth, Class and Party and our Young Communist Bulletin series. The history of the SL/U.S. is documented in the Marxist Bulletin series, the first bound volume of Spartacist and the bound volumes of Workers Vanguard.

GUIDE TO THE SUBJECT INDEX
•The fullest listing is by SUBJECT, Subject headings are arranged alphabetically. Entries are listed under  subject heads chronologically. 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 (•). An asterisk (*) after the page location of an entry indicates that a correction follows.
• The information following each entry headline includes the issue number, date and page number(s) for the article. Thus:
For a Communist Indochina!, #16. Apr. 1973

(1,2,6,7)
means the headline of the article, issue No, 16, April 1973, pages 1, 2, 6 and 7.

• No entry is listed twice; see 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 crossreferences are separated by a seml-colon. Thus:
TEACHERS - See Black Question: General.  See also Budget Cuts; Education.

means that articles on teachers can be found by going to the subject head BLACK QUESTION and looking under the subcategory General. Related articles can be found by going to the subject heads under BUDGET CUTS and EDUCATION.

• Articles about campuses and SYL campus work are listed under the appropriate political category, not by university or college name. See BUDGET CUTS,

CAMPUS ELECTIONS, CAMPUS REPRESSION, CAMPUS WORKERS, EDUCATION, STUDENTS (partial listing).  Articles. are cross-referenced by formal university or college name. Thus:
University of Connecticut - See Campus Repression.

means that articles about the University of Connecticut will be found under CAMPUS REPRESSION.
• Individuals mentioned in articles are usually not listed separately unless the article is primarily about the given person. Entries relating to foreign countries are mainly listed under national headings and occasionally regional ones, as appropriate. Articles which particularly concern domestic political organizations are listed under their organizational names.
• Specific defense cases (e.g., Angela Davis) will be found under CIVIL LIBERTIES, under the subcategory Cases or, if more than one article on the case exists, under subcategories by case name.
• Articles and reprints of historical documents on the history of the Marxist youth movement are listed under HISTORY OF THE MARXIST MOVEMENT.
• Articles about the domestic anti-Vietnam War movement as well as events in Indochina itself, are listed under INDOCHINA.

• The category NEAR EAST contains articles about countries in that region, as well as articles on the Palestine Liberation Organization and Zionism.

• Articles which are serialized across two or more issues are indicated by the abbreviation (S). Thus, under the heading BLACK QUESTION appears the entry
Black Oppression and Proletarian Revolution (S)
followed by separate sub-entries for each of the seven articles in this series specifying the issue number, date and page number(s).
• Other abbreviations used in entries are: 

      C: Correction    L: Letter    Sup: Supplement
------------------------------------------------------------------------------------------------------

American Communist Workers Movement (Marxist-Leninist)
(ACWM [M-L])-See Black Question.
AMERICAN INDIANS

   Marxism & the American Indian Question (8)

    Part 1-#27, Dec. 1974 (4, 5)

    Part 2-#28. Jan. 1975 (4, 9)

    Part 3-#31, Apr. 1975 (4, 10).

   Wisconsin Indians Demand Hospital, Resort to Building Occupation, #29, Feb. 1975 (5)

ANGOLA-See also Portugal.
   Civil War in Angola, #35, Sept. 1975 (1, 11)

ARMED FORCES-See .Black Question, Bussing, France.
   “Proletarian Military Policy", #13, Aug.-Sept. 1972 (1, 2, 3, 4)

   The Draft and the Bourgeois Army (L), #19, Sept.-Oct. 1973 (2) .

   Students Say: “ROTC Must Go!", #29, Feb. 1975 (3)

   From Berkeley to Columbia-ROTC Off Campus!, #30, Mar. 1975 (1, 2)

   SYL Confronts Administration at ROTC Hearings, #31, Apr. 1975 (3)

   Attica Brothers-See Civil Liberties: Attica Brothers.
AUSTRALIA

   Australian Spartacists Run in Student Election, #26, Nov. 1974 (9)

Baraka, Imamu-See Black Question.
Black Panther Party-See Black Question.

BLACK QUESTION -See Budget Cuts; Bussing; Civil Liberties: Cases; Education;

Fascism; Police; Socialist Workers Party: Black Question; Woman Question; Workers

League. See also National Student Coalition Against Racism.
   Class & Race in Newark, #7, Apr. 1971 (4,3)

   Coalition of Black Trade Unionists Conference Gives Lesson In Workers Democracy, 
     #18, July-Aug. 1973 (2)

   ACWM (M-L)-RCY Exchange on Black Question (L), #19, Sept.-Oct. 1973 (3, 5)*

   ACWM (M-L)-RCY Exchange (C). #21, Jan.-Feb. 1974 '(9)

   Black Oppression and Proletarian Revolution (S)

     Part 1-The Material Basis for Black Oppression In the U.S., #19, Sept.-Oct. 1973 (8, 5)

     Part 2-Jim Crow vs. Militant Integrated Unionism, #20, Nov.-Dec. 1973 (12,10,11)

     Part 3-Early Communist Work Among Blacks,#21, Jan.-Feb. 1974 (6, 7, 9)

     Part 4-What Strategy for Black Liberation: Pan-Africanism or Communism? 

        #22, Mar.-Apr. 1974 (12, 8, 9, 10)

     Part 5-“Negro Self-Determination in the Black Belt": 
        Reactionary/Utopian Theory for Black Liberation, #23, May-June 1974 (8, 9, 10)

     Part 6-The CP and Black Struggles in the Depression, #25, Sept. 1974 (12, 10,11)

     Part 7-How CP's Popular Front Betrayed Black Masses. #26, Nov. 1974 (12,10,11)

   How to Defeat Shockley, Fight Racial Oppression, #22, Mar.-Apr. 1974 (1, 4, 5)*

   How to Defeat Shockley (C), #23, May-June 1974 (11)

   The "Shockley Question" at Yale, #22, Mar.-Apr. 1974 (5)
   February First Movement-Between Black Nationalism and Marxism, 
     #32, May 1975 (3, 11)

   SYL Participates in Black Student Conferences, #33, June 1975 (2)*

   SYL Participates (C), #34, July-Aug. 1975 (4)

   Construction Workers, Unemployed Clash at CCNY, #33, June 197,5 (8,9)

   Eldridge Cleaver: A Political Obituary, #37, Nov. 1975 (2)

Boston-See Busing; Education; National Student Coalition Against Racism.
Boston University-See Busing; Campus Elections; Civil Liberties: Cases; Police.
BRITAIN

   In Britain and the U.S.-Who Shall Rule?, #22, Mar.-Apr.1-74 (1,3)
   Solidarity Demonstrations with British Miners, #22, Mar.-Apr. 1974 (3)

Brooklyn College-See Puerto Rico.

BUDGET CUTS-See Campus Workers; Education.

   Budget Cuts Hit Campuses-Only Workers Can Smash Phase 31, 
       #17, May-June 1973 (1, 3)

   Stalinists, Nationalists Seek to Exclude Communists, #17, May-June 1973 (3, 6)
   City University Threatened by Budget Cuts Black Nationalists Oppose United Struggle
       #20, Nov.-Dec. 1973 (4)

   For Labor/Student Mobilizations Against Cutbacks and Layoffs!, #33, June 1975 (1,9)*

   For Labor/Student Mobilizations (C), #34, July-Aug. 1975 (4)

   Budget Cuts, Tuition Hike Ignite Student Protests at Wayne State, #34, July-Aug. 1975 (4)*

   Budget Cuts, Tuition Hike (C), #35, Sept. 1975 (5)

   CCNY Students Fight Cutbacks, #35, Sept. 1975 (11)

   Banker Barons Siam New York City, #36, Oct. 1975 (1, 10)

   "Student-Power" Coalitions No Answer to Cutbacks!, #36, Oct. 1975 (5)

   Liberals and Reformists Stage Cutback Follies, #37, Nov. 1975 (7)

   For a NYC General Strike Against Cutbacks, Layoffs!, #38, Dec. 1975 (1,6, 7)

Buffalo Marxist Collective {BMC)-See Spartacus Youth League.
BUSING-See National Student Coalition Against Racism; Socialist Workers Party:

Black Question. See also Black Question.
   Reactionaries Oppose Boston School Busing, #23, May-June 1974 (1, 10, 11)

   Anti-Busing Forces Must Be Defeated!, #25, Sept. 1974 (6, 7)

   Stop Racist Terror in Boston!, #26, Nov. 1974 (1, 5, 11)

   For Labor/Black Defense in Boston!, #28, Jan. 1975 (6,7)

   NAACP/SWP Fiddles While Racists Burn Homes, #33, June 1975 (3, 10)

   No Troops to Boston!, #34, July-Aug. 1975 (2)

   Racial Violence Intensifies, #35, Sept. 1975 (1,9,10,11)

   Setback for Integration in Detroit, #35, Sept. 1975 (10)

   SYL Pickets Anti-Busing Candidates, #37, Nov. 1975 (3)

California State University-See Socialist Workers Party: General.
Cambodia-See Indochina.

CAMPUS ELECTIONS -See Students. See also Australia.

   Revolutionary Campaign at Niles East High School, #18, July-Aug. 1973 (2)
   RCY Runs in Campus Elections, #23, May-June 1974 (5)

   CCNY: Eight Percent Vote Communist, #24, July-Aug. 1974 (5, 7)

   SYL Fights Discriminatory Student Election Rules, #25, Sept. 1974 (3)

   SYL Campaigns as Communist Alternative, #33, June 1975 (6, 7, 11)*

   SYL Campaigns (C), #34, July-Aug. 1975 (4) 

CAMPUS REPRESSION -See Socialist Workers Party: Workers Democracy.

   RCY Victory in Bay Area, #15, Dec. 1972-Jan. 1973 (1, 3)

   RCY Fights Ban at LSUNO, #16, Apr. 1973 (8)

   After Shockley-Rusher "Debate"-Defend Yale Students!, #23, May-June 1974 (3)

   Defend_ U. Conn. Students!, #23, May-June 1974 (2)

   Wayne State and U. of Chicago RCY Lead United-Front Defense of SDS, 
      #24, July-Aug. 1974 (8, 6, 7)

   SYL Fights Administration Witchhunt at S. F. State, #32, May 1975 (12)

   Defense of Anti-Nazi Demonstrators Scores Victory!, #33, June 1975 (12, 10)

   Reformists Move to Curb SYL Activities, #33, June 1975 (2)*

   Reformists Move (C), #34, July-Aug. 1975 (4)

   Leftist Professors Axed, SYL Protests, #34, July-Aug. 1975 (3)

   LACC Administration Attacks SYL, #37, Nov. 1975 (12)

   Stop Administration Purge of Leftist Professor!, #38, Dec. 1975 (11)

CAMPUS WORKERS-See Labor.
   Stony Brook: 1199 "Strike", #7, Apr. 1971 (3)

   No Real Gains in Barnard Strike, #22, Mar.-Apr. 1974(2)

   Printers Strike at Harvard -Administration Blocks Organizing Drive, #24, July-Aug. 1974 (3)
   Workers Strike at U. of Chicago-SYL Builds Support, Fake-Lefts Scab! 

      #26, Nov. 1974 (6,7,8)*

   Workers Strike at U. of Chicago (C), #27, Dec. 1974 (9)

   Strike and Sit-in Oppose Discrimination at Ann Arbor, #30, Mar. 1975 (12, 11)

   Victory to Penn. Campus Workers Strike!, #37, N9v. 1975 (11)

CANADA

   Canadian RMG's "Sexual Liberation" Strategy: Pabloism at Puberty, 
       #29, Feb. 1975 (12, 11)

   Canadian Spartacists Demonstrate Against Deportations, #29, Feb. 1975 (3)

   "Trotskyist" Impostors Unmasked by Canadian Spartacists, #30, Mar. 1975 (6)

   Canadian Spartacists Champion Proletarian Line in Women's Liberation  March,
       #33, June 1975 (11) 

   Canadian Spartacists Protest Deportations. #34, July-Aug. 1975 (12, 11)*

   Canadian Spartacists Protest (C), #35, Sept. 1975 (5)

   On the Revolutionary Marxist Group (L), #34, July-Aug. 1975 (2).

CANNON, JAMES P.
  James P. Cannon 1890-1974, #25: Sept. 1974 (2),

Caucus for Radical Politics-See New Left.

Censorship-See Education.

CENTRAL INTELLIGENCE AGENCY IFEDERAL BUREAU OF INVESTIGATION. (CIA/FBI)

   CIA/FBI Must Be Smashedl, #28,Jan. 1975 (3)

   CIA Recruiter Cancels Yale Visit. #29 Feb. 1975 (3),

   Stop CIA / NSA Recruitment on Campus!, #38, ,Dec., 1975 (1, 8, 9)

Ceylon-See Sri Lanka.

Chavez, Cesar-See Farm Workers 
.

CHICANO QUESTION-See also Farm Workers.
   Labor and La Raza, #8, July 1971 (1, 2, 4)

Chicago-See Friedman, Milton; Students for a Democratic SoCiety; Teachers.
CHILE-See Civil Liberties: Cases; Friedman, Milton.

   Defend Class-War Prisoners in Chile!, #20, Nov.-Dec. 1973 (3)

   SYL Builds Support for Chile Cargo Boycott, #26, Nov. 1974 (9)

CHINA-See Eritrea; Ethiopia; Indonesia; Maoism; Near East; Revolutionary Union; Sri Lanka.
   China Attacks "Poisonous Weeds of Revisionism" ... Salutes Nixon, #35, Sept, 1975 (2) ;.

   Mao Sacrifices Guerrillas on Detente Altar, #35, Sept. 1975 (4, 5)

   China Withholds Support for Puerto Rican Independence, #37, Nov. 1975 (4)

   Schlesinger Sacking Upsets Maoists, #38, Dec. 1975 (2)

City College of New York (CCNY)-See Black Question; Budget Cuts; Campus Elections;
   Jewish Defense League; Labor; Puerto Rico. 
City College of San Francisco-See Campus Repression.

City University of New York (CUNY)-See Budget Cuts; Campus Elections; 
   Campus Workers; Jewish Defense League.

CIVIL LIBERTIES
• General-See also Fascism; Woman Question.
   What Defense Policy for Revolutionaries?, #17, May-June 1973 (1,6, 7)*

   What Defense Policy? (C), #19, Sept.-Oct. 1973 (6)

   Students' Rights and the "Buckley Amendment", #28, Jan. 1975 (3)

• Cases-See Campus Repression. See also Chile; Iranian Students Association; Near

East; Portugal; West Germany.

   Defend Angela Davis!, '#11, Mar.-Apr. 1972 (1, 2, 3) ,

   Defend Raoul Rizik!, #17, May-June 1973 (2)

   Defend Carlos Feliciano!, #18, July-Aug. 1973 (2) .1' '

   Free Karl Armstrong!, #21, Jan.-Feb. 1974 (2)

   Defend Shelton McCrainey! Oppose RU Gangsterism!, #21, Jan.-Feb. 1974 (2)

   Defend Anti-junta Demonstrators!. #27 Dec. 1974 (9),

   Defend Jagadish Jha!, #31, Apr. 1975 (2)

   Radicals Arrested-Defend the Left!, #31, Apr. 1975 (2)

   Defend Iranian Students Busted in Houston! #36, Oct. 1975 (2),

   Pat Swinton Acquitted-Abolish All Conspiracy Laws!, #36, Oct. 1975 (9)

• Allen, Philip .
   Free Philip Allen Now!, #37 Nov. 1975 (12, 11) ,

   Kent Rally Supports Philip Allen Defense #38, Dec. 1975 (2) ,

• Attica Brothers
   Defend the Attica Inmates!, #19, Sept.-Oct. 1973 (2)

   Defend the Attica Brothers! #25 Sept. 1974 (3) "

   SYL Demonstrates In Defense of the Attica Brothers, #26, Nov. 1974 (4) * 
   SYL Demonstrates (C), #27, Dec. 1974 (9),

• Houston 12,

   Free the Houston 12!, #27, Dec. 1974 (3)
   YAWF Rejects United-Front Defense Actions for Houston 12, #29, Feb. 1975 (11)
• Drug Laws
   The Reactionary New Drug Laws in NY State, #19, Sept-Oct 1973 (2)

   Plant Wants “Grass” Roots Campaign (L) #20, Nov-Dec 1973 (2) 

   Buckley Goes to Pot, #35, Sept. 1975 (2) 
Civil Rights Movement

     - See Black Question; Busing; Fascism; Socialist Workers Party; Black Question.

Cleaver, Eldridge - See Black Question
Cleveland State University - See Campus Elections.

Columbia University - See Armed Forces; Campus Workers; Iranian Students Association
Committee Against Friedman - Harberger  Collaboration with Chilean Junta - See Friedman, Milton.  See also Chile.
COMMUNIST PARTY/YOUNG WORKERS LlBERATION LEAGUE (CP/YWLL)
   -See  Black Question; Busing; Civil Liberties: Cases; National Caucus of Labor Committees; Socialist Workers Party: Workers Democracy.

   YWLL Conference, #13, Aug.-Sept. 1972 (4)

   "Lame Duck in Turbulent Waters"-CP's "Left Turn”, #16, Apr. 1973 (4, 5, 6)

   Dimitrov and the YMCA, #28, Jan. 1975 (2)
Communist Youth International-See History of the Marxist Movement.
Cornell University - See Education.
David, Angela  - See Civil Liberties: Cases. See also Communist Party

Deportations - See Canada.
Detroit - see Budget Cuts; Busing.
Draft - See Armed Forces.
ECONOMICS

   Myth of Neo-Capitalism, #10, Jan.-Feb. 1972  (1, 2)

   Capitalist Economic Crisis Deepens, #29, Feb. 1975 (1, 10)

   The Quiet Demise of the "Energy Crisis", #31, Apr. 1975 (5)

EDUCATION -See Budget Cuts; Busing;Teachers. See also Campus Workers; Students.

   Gov't Attacks Black Education in South, #21,Jan.-Feb. 1974 (5)

   Ethnic Student Centers Closed at Madison, #22, Mar.-Apr. 1974 (2)

   Boston's Columbia Point: Capitalist Anarchy Threatens Housing, Education, #22,

   Mar.-Apr. 1974 (3, 4,11) Scopes Affair Revisited, #26, Nov. 1974 (3) ,

   Fight Tuition Hikes at Cornell!, #27,Dec. 1974 (3)

   Defend Ethnic Studies at UCLAI, #34, July-Aug. 1975 (9)

   Philadelphia Busing Postponed-Parochial Schools Conciliated, #35, Sept. 1975 (3)

Eritria - See Ethiopia.

   Eritrean Independence Struggle Intensifies, #31, Apr. 1975 (6, 7)

   Suppressed Trotskyist Greetings to Eritrean Gathering, #36, Oct. 1975 (5)

ETHIOPA- See Eritrea.

   Peking Promotes Ethiopian Junta, #37, Nov. 1975 (5)

   Maoists Trumpet Formation of Ethiopian Party, #38 Dec, 1975

Ethnic Studies - See Education; Puerto Rico
Farm Workers 
   Lettuce Boycott: SDS Tail-Ends UFWOC Reformism #17 May-June 1973 (2)

   For Class-Struggle Defense of the UFWI #20, Nov.-Dec., 1973 (1,11)
   YSA Stooges for Chavez Bureaucracy, #21, Jan.-Feb. 1974(2) 
   Shadows of the Chavex Bureaucracy, #22, Mar.-Apr. 1974 (2)

   Chavez Bureaucracy Ppurges Dissidents, #28, Jan 1975  (12,10, 11)
FASCISM-See Campus Represssion; Jewish Defense League; Socialist Workers Party: Fascism. See also Near East.
   SYL Builds Anti-Nazi Demonstration, #31, Apr. 1975 (12,11)

   For United-Front Defense Action Against Rightist Terrorism!, #33, June 1975 (4)

Federal Bureau of Investigation (FBI)-See Central Intelligence Agency.

Feminism-See Gay Question; Woman Question.

Ford, Gerald-See Indochina; United States.
Fourth International-See History of the Marxist Movement.
FRANCE

   Exchange on OCI and Stalinist Repression (L). #15, Dec. 1972-Jan. 1973 (2)

   Lessons of the French Student Struggles - Down with the Bourgeois Army!, 
      #18, July-Aug. 1973 (1,3,6)*

   Lessons of French Studept Struggles (C), #19, Sept.-Oct. 1973 (6)

   French Pseudo-Trotskyists Campaign to Reform Army, #29, Feb. 1975 (4,9)

FRIEDMAN, MILTON

   Protest Barbaric Chilean Junta's Collaborators!, #36, Oct. 1975 (12)

   SYL Campaigns Against Chilean Junta’s Collaborators, #37, Nov. 1975 (1,4,5)

   Campaign Puts Heat on Pinochet’s “Chicago Boys”, #38, Dec. 1975 (4,11)

GAY QUESTION -See Revolutionary Union.
   On Homosexual Oppression: Left-Wing Puritanism, #7, Apr. 1971 (2)

   On Homosexual Oppression (L), #8, July 1971 (3)

Harberger, Arnold-See Friedman, Milton.

Harvard University-See Campus Workers.
Hayden, Tom-See New Left.

HISTORY OF THE MARXIST MOVEMENT -See also Armed Forces.

   Founding Conference of the 4th International: "Resolution on the Youth";
       #17, May-June 1973 (4, 5, 6)

   Youth-Party Relations in the Communist Youth International,
       #21, Jan.-Feb. 1974 (12, 10, 11)

   The Spartacus Youth League and the Student Upsurge of the 1930s, 
       #22, Mar.-Apr. 1974 (6, 7, 11}

   Lenin on the Student Movement, #23, May-June 1974 (6, 7)

Homosexual Rights-See Gay Question.

Hospital Workers-See Labor.
Immigration-See Canada; Farm Workers.

India-See Civil Liberties: Cases.

INDOCHIHA- see Civil Liberties: Cases; Socialist Workers Party: General; Students 
   Victory to the Vietnamese Revolutlonl,  #7, Apr. 1971 (1)
   The War and the Class Struggle, #12, May-June 1972 (1,4)
   Indochina Must Go Communist!. #8, July 1971 (1, 2)

   The War and the Class Struggle, #12, May-June 1972 (1,4)

   For a Communist Indochina!, #16, Apr. 1973 (1, 2, 6, 7) ,

   Indochina War Goes On, 121, Jan.-Feb. 1974 (1, 4, 5, 9)

   Vietnamese Stalinists Cancel Offensive, #23, May-June 1974 (4)

   On Vietnamese Stalinists (L), #24, July-Aug. 1974 (2)

   Turmoil Engulfs Thieu Regime. #28, Jan. 1975 (1, 8, 9)

   All Indochina Must Go Communist!,  #31, Apr. 1975 (1, 3, 8, 9)

   Demonstrate Against Imperialist Chief Gerald Ford!, #31, Apr. 1975 (3)

   Indochinese Insurgents Smash Capitalist Rule!, #32, May 1975 (1,2).

   Laotian Rightists Collapse Pathet Lao Consolidates Power, #33, June 1975 (1,5)

   Draw Lessons of Indochinese Victories!, #34, July-Aug. 1975 (1, 8)

   Protest Vietnamese War Criminal Kyl, #38, Dec. 1975 (9)

INDONESIA

   How Maoist Strategy Sabotaged Indonesian Revolution (S)

     Part 1-#36, Oct. 1975 (4)

     Part 2-#37, Nov. 1975 (6,7)

INTERNATIONAL SOCIALISTS (IS)

   International Socialists: Middle of the Swamp, #11, Mar.-Apr. 1972 (4,3)

   "Red Tide" in Swamp-International Socialists Comes by a Youth Group, #30, Mar. 1975 (3, 10) 
Iran-See Iranian Students Association; Near East
IRANIAN STUDENTS ASSOCIATION - See Civil Liberties: Cases.

   Iranian Students Protest Shah's Butchery of Workers, #26, Nov. 1974 (8).

   Hunger Strike at University of Houston
      - Iranian Students Protest Shah's Repression, #35, Sept. 1975 (12, 11)*

   Hunger Strike (C), #37, Nov. 1975 (11)

   Confronted with Militant Protest at Columbia -Iranian Royalty Runs Amok,

       #38, Dec. 1975 (11)

Israel-See Jewish Defense League; Near East.

JEWISH DEFENSE LEAGUE (JDL)-See Near East.

   Jews and- American Fascism, #11, Mar.-Apr.1972 (1, 2)

   JDL and CCNY Administration Unite Against Divided Left, #12, May-June 1972 (4)

   SYL Protests Against Thug Kahane, #31, Apr. 1975 (2)

Kent State University-See Civil, Liberties: Cases; New Left; Revolutionary Union.
Ku Klux Klan (KKK)-See Fascism. 
LABOR -See Budget Cuts; Chile.
   Fight Special Oppression of Young Workers, #19, Sept.-Oct. 1973 (1,6, 7)*

   Fight Special Oppression (C), #20, Nov.-Dec. 1973 (2)

   Nixon's Sub minimum Wage, #20, Nov.-Dec. 1973 (3, 5)

   City College RCY Supports NYC 1199 Strike, #21, Jan.-Feb. 1974 (4)

   Woodcock Talks to the Students, 122, Mar.-Apr. 1974 (2)

   Strike Wave!, #24, July-Aug. 1974 (1, 3) 

   Bay Area-Seven-Week Transit Strike Ends, #25, Sept. 1974 (8)

   Stop Feinstein Amendment!, 126, Nov. 1974 (10)

   Miners Strike Continues, '27, Dec. 1974 (5)
Laos-See Indochina.
Ligue Communiste Revolutlonnaire - See France.
Longshoremen - See Chile.

Los Angeles City College - See Campus Repression: Civil Liberties: Cases United States.
Lousiana State University at New Orleans - See Campus Repression.

MAOISM-See China; Ethiopia: Indonesia: October League: Philippines; Portugal; 

Revolutionary Union; Sri Lanka.
   Maoists Continue Exclusions, #18, July-Aug. 1973 (2)

   Maoist Fusion Fizzles, #27, Dec. 1974 (12, 10, 11)
Mine Workers-See Labor.
MOONIES

   The Dark Side of Moon, #26, Nov. 1974 (3)
NAACP-See Busing: National Student Coalition Against Racism. See also Black Question; Fascism: Socialist Workers Party: Black Question.

NATIONAL CAUCUS OF LABOR COMMITTEES (NCLC)

   Crackpot Social-Democracy, #9, Oct.-Nov. 1971 (3)

   NCLC Flops in South, #15, Dec. 1972 Jan. 1973 (4)

   NCLC Frenzy, #17, May-June 1973 (2)

   Condemn CP-Cop Alliance and Labor Committee Hooliganism, #18, July-Aug. 1973 (1, 5)
National Liberation Front (NLF)-See Indochina.

National Security Agency (NSA)-See Central Intelligence Agency.
NATIONAL STUDENT COALITION AGAINST RACISM (NSCAR) -See Bussing; 
  Socialist  Workers Party: Blackb Question. See also Black Question.

   "National Student Conference Against Racism"-Dead-end Liberal Detour, #29, Feb. 1975 (9)

   Boston NSCAR Conference-NAACP and "Left" Entourage  Push Impotent Liberalism, 
      #30, Mar. 1975 (10) 

   NSCAR Preaches "Law Is on Our Side", #36,Oct. 1975 (3)

   NSCAR Demands More Cops in Boston, #37,Nov. 1975 n, 10)

   NSCAR Local Actions Flop, #38,Dec. 1975 (10)
Nazism-See Fascism.
NEAR EAST -See Jewish Defense League. See also Economics.

   RCY Defends Israeli Left: Repulses Zionist Attack, #16, Apr. 1973 (1, 3)*

   RCY Defends (C), #17, May-June 1973 (2)

   Not Jew Against Arab, But Class Against Class!, #20, NOV.-Dec. 1973 (1, 5)

   Zionist Collaboration with Nazis (L), #21, Jan.-Feb. 1974 (3)

   PLO Calls for Palestinian Mini-State, #27, Dec, 1974 (1)*

   PLO Calls (C), #28, Jan. 1975 (9)

   The Truth About Ma'alot... and Beit Shean, #27, Dec. 1974 (2)

   Dhofar Revolt Pounded by Shah, Betrayed by Mao, #32, May 1975 (4, 5)

   UN Den of Thieves "Debates" Zionism, Political Prisoners, #38, Dec, 1975 (3, 11)
NEW LEFT-See also Revolutionary Union; Weatherman.

   McGovern and the New Left, #14, Oct.-Nov, 1972 (1, 3)
   New Left Memorial Service at Kent State, #24, July-Aug. 1974 (2)

   Resignation from Wisconsin Alliance, #29, Feb. 1975 (2)

   Resignations from Yale Caucus for RadicalPolitics, #31, Apr. 1975 (2)

   It's Mr. Hayden Now, If You Please, #35, Sept. 1975(2)

   New Left Antiques at Berkeley Bazaar, #37, Nov, 1975 (8)
New York City-See Budget Cuts; Education.
Nixon, Richard-See China; Labor; United States,
Northwestern University-See Campus Elections.

OCTOBER LEAGUE (OL) -See China; Maoism. See also Near East; Portugal.

SYL Routs October League in Debate, #28,,Jan. 1975 (5)
Organisation Communiste Internationaliste (OCI)-See France.

Palestine/Palestine Liberation Organization (PLO)-See Near East.

Pan-Africanism-See Black Question.
Partisan Defense Committee (PDC)-See Civil Liberties.
PHILIPPINES

   Maoists Betray Filipino Struggles, #18, July-Aug. 1973 (8, 7)
POLICE-See Busing: National Student Coalition Against Racism.
   Attica Brigade, SDS "Fight Back" for Pacifism, #20, Nov.-Dec. 1973 (2)

   Berkeley "Crime School" Struggle-Cops and Cop Training Off Campus! 

      #24, July-Aug. 1974 (1, 4)

   SYL Protests Cop Terror, #26, Nov. 1974 (3) 

   Cops Attack Boston University Demonstration, #26, Nov. 1974 (11)

   Cleveland Killer Cops Gun Down Black Youth, #35, Sept. 1975 (5)*

   Cleveland Killer Cops (C), #37, Nov. 1975 (11)
PORTUGAL-See also Angola.

   "Democratic" Coup in Portugal, #23, May-,June 1974 (1, 4)

   Portuguese Military Strikes at Maoist Militants, #34, July-Aug. 1975 (1, 3, 9)

   Portuguese Workers Must Take Power!, #36. Oct. 1975 (1, 2)

   Protest Spinola Tour!, #38, Dec. 1975 (7)
PROGRESSIVE LABOR PARTY (PL) -See Black Question; Gay Question; Socialist Workers Party: Workers Democracy; Students; Students for a Democratic Society. 

See also Campus Repression; Farm Workers.
   PL Refuses Revolutionary Support, #8, July 1971 (4)

   PL's Right Turn, #10, Jan.-Feb. 1972 (4, 3)

   PL Can't See the Class Line, #16, Apr. 1973 (7)

   Progressive Labor Party Split, #22, Mar.-Apr. 1974 (5)

   PL "Crashes" Bosses' Party, #26, Nov. 1974 (2)
PUERTO RICO-See China; Civil Liberties: Cases

   Puerto Rico: National Independence and the Class Struggle, #20, Nov,-Dec, 1973 (6,7,8,9, 10)

   U, of III. Dismantles Puerto Rican Recruitment Program, #21, Jan.-Feb. 1974 (2)

   Student Strike, Sit-In at Brooklyn College, #27, Dec. 1974 (2)
Red Tide-See International Socialists.
Revolutionary Communist Youth (RCY)-See Spartacus Youth League.
Revolutionary Marxist Caucus (RMC)

  -See Spartacus Youth League;  Students for a Democratic Society.
Revolutionary Marxist Group (RMG)-See Canada.
REVOLUTIONARY SOCIALIST LEAGUE  (RSL) -See also Busing,
   Nailing a Slander, #29, Feb. 1975 (2)
REVOLUTIONARY UNION / ATTICA BRIGADE/ REVOLUTIONARY STUDENT BRIGADE (RU/RSB) -See Civil Liberties: Cases; Police. See also Budget Cut.; Busing; Maoism; Near East; New Left; Portugal.
   Gangsterism and New Left Nonsense: Attica Brigade At Work, #22. Mar.-Apr. 1974 (2)*

   Gangsterism and New Left Nonsense (C), #23, May-June 1974 (11)

   Attica Brigade and the Statue: Infantile (Senile?) New Leftism. #23, May-June 1974 (2)

   Maoists Exhume New Left, #25, Sept. 1974 (4,5)

   RU on Homosexuals: Malicious Maoist Bigotry, #26, Nov. 1974 (5)

   Kicking 'Em While They're Down?, #28, Jan. 1975 (3)

   RSB Kent State Memorial Demonstration, #29, Feb. 1975 (8)

   RSB Exclusionism Backfires. #30, Mar. 1975 (2)

   RU/RSB Excludes Communists, Provokes Cop Intervention, #31, Apr. 1975 (9)

   Oppose Ru/RSS Thuggery, #32, May 1975 (2)

   Revolutionary Union's "United Front" with NATO, #32, May 1975 (6, 7, 8, 9, 10)

   RSB: Going Nowhere, #38, Dec. 1975 (12,10)
ROTC-See Armed Forces.
San Francisco State University-See Campus Elections; Campus Repression; Fascism.
SDS-See Students for a Democratic Society.
Shachtmanism-See International Socialists.
Shockley, William-See Black Question; Campus Repression.

SOCIALIST WORKERS PARTY / YOUNG SOCIALIST ALLIANCE (SWPIYSA)

• General-See Cannon, James P.; Farm Workers; Progressive Labor Party; Students;

Students for a Democratic Society. See also Indochina.
   Young Socialist Alliance: Reformism on the Rocks, #14, Oct.-Nov. 1972 (1, 2, 3)

   SWP/YSA Educational Conference: 
   Reform, Not Revolution, #15, Dec. 1972-Jan. 1973 (2,3)

   An Open Letter to the SWP / YSA, #16, Apr. 1973 (2)

   YSA Resignation, #17, May-June 1973 (8)

   SWP Spouts "Orthodoxy," YSA Expels Trotskyists (Sup), Aug. 1973 (1, 2, 3, 4)

   Calif. State U. Teach-In Protests Greek Events, #21, Jan.-Feb. 1974 (3)

   YSA's "Ivy League Socialism" at Yale, #29, Feb. 1975 (2)

   'Nuff Said, #30, Mar. 1975 (2) 

   YSA "Discovers" Cops at Berkeley, #30, Mar, 1975 (7)
   Fake-Trotskyists Scab on Indochinese Revolutions, #34, July-Aug. 1975 (6, 7, 8)
• Black Question-See Busing; Workers League. See also Black Question.

   Not Federal Troops, But Labor / Black Defense!, #27, Dec. 1974 (6,8,9)*
   Not Federal Troops (C), #28, Jan. 1975 (9)

   Resignation from the Young Socialist Alliance, #35, Sept. 1975 (7)

   SWP / YSA Pushes "New Civil Rights Movement", #36, Oct. 1975 (6, 7, 8, 9)

   SWP/YSA and Cops Assault Leftists to Protect Platform for Racists, #37, Nov, 1975 (9, 10)
• Fascism-See also Fascism,
   SWP/YSA Defends "Right" of Free Speech for Fascist Scum!, #35, Sept. (6, 7)

   YSA Lectures Protesters on "Rights for Fascists", #38, Dec. 1975 (5)
• Workers Democracy-See Campus Repression.

   SWP Joins CP-Calls Cops, #18, ,Iuly-Aug. 1973 (5,6)

   YSA Convention: FBI In, SYL Out, #28, Jan. 1975 (7)

   YSA invites Reprisals Against PL Thuggery, #33, June 1975 (2)

   At Wayne State-YSA-Attempted Purge of PL

   Strengthens Repression, #34, July-Aug. 1975 (10)
Soviet Union-See Indochina. See also International Socialists.
SPAIN

   For Workers Revolution In Spain!, #37, Nov. 1975 (1, 10)

   Ann Arbor Demo Hits Repression in Spain, #37, Nov. 1975 (2)
Spartacist League (SL)-See Spartacus Youth League.
SPARTACUS YOUTH LEAGUE (SYL) See Campus Repression; Progressive Labor Party; Students for a Democratic Society; Young Spartacist -
See also History of the Marxist Movement.

   Revolutionary Communist Youth Formed! #9, Oct.-Nov. 1971 (1,4)

   Youth, Class and Party, #9, Oct.-Nov. 1971 (1,2)

   RCY Conference Greetings, #9, Oct.-Nov. 1971 (2)

   BMC/RCY Fusion Projected, #14, Oct.-Nov. 1972 (4)

   Revolutionary Regroupment Continues, #15, Dec. 1972-Jan. 1973 (1, 2)

   SL/RCY Summer Camp, #19, Sept.-Oct. 1973 (2)

   RCY Conferences Plan Campus Activities, Black Work; 
      Traditions of Communist Youth Work Discussed, #21, Jan.-Feb. 1974 (1, 8)

   RCY Becomes Spartacus Youth League - 
      National Conference Consolidates Growth, #25, Sept. 1974 (1,9)

   Southern Tour Completed, #28, Jan. 1975 (5)

   East Coast Educational a Success, #28, Jan. 1975 (11)

   SYL Educational Conferences, #29, Feb. 1975 (9)

   SYL Plans Political Offensives, #35, Sept. 1975 (8, 9)
SRI LANKA

   The "Anti-Imperialist United Front" in Ceylon, #19, Sept.-Oct. 1973 (3, 4, 5)

   On Ceylonese JVP [People's Liberation Front] (L), #20, Nov.-Dec. 1973 (2)
Stalinism-See individual countries and organizations. See also Budget Cuts; Maoism.
State University of New York at Binghamton -  See United States.
State University of New York at Buffalo-See Campus Election,; Spartacus Youth League.
State University of New York at Stony Brook - See Campus Workers.

Strikes-See Britain; Campus Workers; Farm Worker.; Labor; Teachers.

STUDENTS - See Budget Cuts; Campus Workers.  See also Education: Teachers
   Student Strikes and the Working Class #13, Aug.-Sept. 1972 (1,3)
   Student Strikes: Opportunists In Liberal Bloc, #13, Aug,-Sept. 1972 (3)

   YSA, PL / SDS Revive Student Power, #17,  May-June 1973 (2)

   Fasting at Yale: Naivete, with a Vengeance, #28, Jan. 1975 (2)
STUDENTS FOR A DEMOCRATIC SOCIETY (SDS)-See Black Question; Campus Repression; Farm Workers; Gay Question; Progressive Labor Party; Students,
   Revolutionary Opposition in Boston UAG, #8, July 1971 (1,3)

   Class Struggle Sharpens-PL/SDS Parades, #9, Oct.-Nov. 1971 (4)

   SDS Destroyed by Liberalism, #12, May-June 1972 (1, 2, 4)

   PL "Leads" SDS-Road to Reformism, i/12, May-June 1972 (3, 4)

   Why We Left, #12, May-June 1972 (2)

   PL/SDS Seeks Bourgeois Allies, #13, Aug.-Sept. 1972 (1)

   SDS Outdoes Itself, #20, Nov.-Dec. 1973 (2)

   Reinstate U. of Chi. SDS!, #23, May-June 1974 (2)

  No to the Violence Center!, #25, Sept. 1974 (2)
Symbionese Liberation Army-See Terrorism.

TEACHERS-See Black Question: General. See also Budget Cuts; Education.

   Michigan Teachers Face Union-Busting Drive, #29, Feb. '1975 (3)
   Chicago Teachers Tangle with Boss Daley, Courts, #36, Oct. 1975 (11)
   Victory to the Berkeley Teachers Strike!, #36, Oct. 1975 (11)
TERRORISM-See Civil Liberties: Cases; Near East; Weatherman; West Germany.

   Terrorism No Strategy for Revolution, #23, May-June 1974 (12, 7)
Transit Workers-See Labor.
United Nations-See Near East.
United Secretariat-See Canada; France;

Socialist Workers Party: General.
UNITED STATES-See Britain; China; New Left.
   Liberalism Dominates Anti-Ford/Nixon Rally at U. of Mich., #24, July-Aug. 1974 (2) 

   Who Elected Gerald Ford?, #25, Sept. 1974 (1,5, 11)

   Hundreds Demonstrate at SYL Rallies to "Jail Nixon", #26, Nov. 1974 (2)

   Hundreds at SYL Demonstration Against Ford, #32, May 1975 (12)
University Action Group (UAG)-See Students for a Democratic Society.
University of California at Berkeley-See Armed Forces; Campus Elections; Campus

Repression; Campus Workers; Central Intelligence Agency; New Left; Police; Revolutionary Union; Socialist Workers Party: General, 

University of California at Los Angeles-See Campus Elections; Central Intelligence Agency; Education; Students for a Democratic Society; United Slates.

University of California at San Diego-See Central Intelligence Agency.
University of Chicago-See Campus Elections; Campus Repression; 
   Campus Workers; Friedman, Milton; Student. for a Democratic Society.
University of Conneuticut-See Campus Repression.
University of Houston-See Iranian Student Association; Socialist Workers Party: Fascism
University of illinois at Chicago (Circle)-See Campus Election.; Puerto Rico.
University of Massachusetts-See Budget Cuts.
University of Michigan at Ann Arbor-See Campus Workers; Spain; United States.

University of Pennsylvania-See Campus Workers.
University of Wisconsin at Madison-See Civil Liberties, Cases; Education.

Vietnam-See Indochina.
Wayne State University-See Budget Cuts; Campus Elections; Campus Repression; Socialist Workers Party: Workers Democracy.

WEATHERMAN / WEATHER UNDERGROUND-See Civil Liberties; Terrorism. 
See also New Left.
   Leary Finks on Weathermen, #26, Nov. 1974 (2)

   "Prairie Fire"-Weather Underground's "Greening of Amerika", #30, Mar. 1975(4,5)
WEST GERMANY

   Stop Star-Chamber "Trial" of BaaderMeinhof!, #34, July-Aug. 1975 (5, 11)
WOMAN QUESTION-See Canada.

   Communists vs. "Socialist/Feminists", #16, Apr. 1973 (8, 7)

   Exclusions by Boston "Socialist"-Feminists, #25, Sept. 1974 (2)

   Rape and Bourgeois Justice, #29, Feb. 1975 (6,7,8)

   Juliet Mitchell on Freud and Marx-"Psychoanalysis and Feminism", #30, Mar. 1975 (8, 9)
Woodcock, Leonard-See Labor.

WORKERS LEAGUE / YOUNG SOCIALISTS (WL / YS)

   Fake Youth Conference, #10, Jan.-Feb. 1972 (1,3)

   WLIYS Labor Party-Youth Conferences: Empty Fraud, #15, Dec. 1972-Jan. 1973 (3)

   SL/RCY Picket for Workers Democracy: WL Charges "Anti-Communism" 
       #17, May-June 1973 (2)

   Youth Vanguard ism Against Leninism, #18, July-Aug. 1973 (4, 5)

   "Here Comes the RCY-Help! Call the Cops!", #20, Nov.-Dec. 1973 (2)

   Workers League "Answers" SWP on Troops, #27, Dec. 1974 (7)
WORKERS VANGUARD

   Subscribe Now to the Weekly Workers Vanguard!, #35, Sept. 1975 (9)
Workers World Party / Youth Against War and Fascism (WWPIYAWF)
  -See Busing; Civil Liberties: Cases
Yale University-See Black Question; Campus Repression; Socialist Workers Party: General; United States.

YOUNG SPARTACUS-See Spartacus Youth League,

   Introducing Young Spartacus, #19, Sept.-Oct. 1973 (1)
   Introducing (C), #20, Nov.-Dec. 1973 (2, 3)

   Young Spartacus Subscription Drive, March 11-31, #22, Mar.-Apr. 1974 (7)

   Sub Drive Over the Top!, #23, May-June 1974 (2)

   Young Spartacus Subscription Drive, February 3-24, #29, Feb. 1975 (10)

   Subscription Drive a Success, #31,Apr. 1975 (9)
YUGOSLAVIA

   Student Opposition in Yugoslavia, #14,Oct,-Nov. 1972 (4)
Zionism-See Jewish Defense. League; Near East.
-----------------------------------------------------------------------------------------------
