Workers Vanguard

Subject Index for Volume 1

November 1970 to December 1973

Workers’ Action Issues Nos. 7 - 10

Workers Vanguard Issues No. 1 - 34
__

Introductory Note:

• This subject index covers those issues of Workers’ Action (Nos. 7-10) which were produced in New York City, thus reflecting a shift in editorial perspective from previous editions of this publication. Workers Vanguard, which incorporated the Workers’ Action publication, is indexed by subject from issue No. 1 through the end-of-year issue of 1973 (No. 34).

• The fullest listing is by SUBJECT. Names, personalities, organizations mentioned in articles are usually not listed separately. No article is listed twice: refer to cross references for guidance in locating particular articles.

• 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 geopolitical heads; U.S. political organizations are listed under their organizational names.

• Trade-union articles are listed under the name of the occupation. e.g., AUTO WORKERS, MINE WORKERS, PHONE WORKERS, etc. Articles dealing with trade-union policy, history, etc. will be found primarily under LABOR: GENL. and LABOR: MARXIST HISTORY.

• Articles dealing with the Arab-Israeli conflict and directly related countries and issues (e.g. Egypt, Palestine) will be found under the major subject head: NEAR EAST.

• Series are not necessarily listed under subject heads reflecting the specific title of a series but are listed under subject heads related to the topic of the series (e.g., for “Trotskyist Work in the Trade Union” series see LABOR: MARXIST HISTORY).

GUIDE TO SUBJECT INDEX

• This subject index includes both monthly and biweekly issues. The number following each entry gives the date and page number(s) of the issue. Thus:

MONTHLY:

3-73, 10, 15: March 1973, pages 10 and 15

Note: Monthly issues produced covering a two-month period are listed:

7, 8-72, 1: July, August 1972, page 1

BI-WEEKLY:

26-10-73, 12, 11: 26 October 1973, pages 12 and 11

Note: Entries marked with an asterisk before the issue date are from Workers’ Action.

• Abbreviations used in entries are:

L: Letter to the Editor

C: Correction

S: Series

BR: Book Review

Sup.: Supplement

Abel, I. W. — see Steel Workers

Abortion — see Woman Question: Abortion

“Affirmative Action” — see Labor: Genl.

Africa — see Black Question

AGRICULTURAL WORKERS

Teamsters, Growers Conspire to Smash UFW, 22-6-73, 1, 8, 9

Defend the Farmworkers!, 31-8-73, 12, 11

Meany/Chavez Abandon Strike, 12-10-73, 2, 3

Mexican Farm Workers (L), 9-11-73, 2

Amer. Fed. of State, County & Municipal Emp. (AFSCME) — see Public Employees
Amer. Fed. of Teachers (AFT) see Teachers

Anti-Stalinism Study Grp. — see Stalinism; Vietnam: Anti-War Movement: NPAC

Anti-War Movement — see Vietnam: Anti-War Movement

ARGENTINA

Guevarism vs. Social Democracy in USec, 22-6-73, 4, 5,10, 11

Struggle Against Peronism, 6-7-73, 4, 5, 10

Photo caption (C), 20-7-73, 5

Attica — see U.S.: Genl.

Australia — see Australasia

AUSTRALASIA

Labor Party Elected, 3-73, 10, 15

Nature of Labor Party (C), 11-5-73, 3

French Bomb Tests Spark Protests, 3-8-73, 2

Stalinists Sabotage Ford Strike, 31-8-73, 2, 3

AUTO WORKERS: GENL. — see Auto Workers: Elections: Auto Workers: 1973 Contract; Auto Workers: Strikes/Wildcats: Auto Workers: Defense/Workers Democ.

UAW and the Crisis in Auto, 6-72, 1, 8, 9, 10, 11

Sliding Scale of Social-Patriotism, 6-72, 11

Speed-Up Pressures Mount, 10-72, 1, 5, 6, 7

UNC: Reutherism Revived, 2-73, 4, 5, 11

Neo-Reutherites Stage Farce, 3-73, 7, 13

Which Program? Business Unionism vs. Class Struggle, 27-4-73, 8, 9

What Is CP Up To? 7-12-73, 4

Elections

Out-Bureaucrats Seek to Co-opt Angry Fremont Ranks, 24-4-73, 12, 11

Reformists Gain in Elections, 20-7-73, 12, 11

1973 Contract
UAW Target in ’73 Contract Battles, 1-73, 1, 8, 9

Woodcock Gears Up No-Strike Offensive, 4-73, 1, 4, 5

For International Industry-Wide Strike!, 14-9-73

Woodcock Settles for Nothing, 28-9-73, 16, 15

UAW Attitude Toward Ranks (C), 12-10-73, 8

Workers Threaten Woodcock Big 3 Agreement, 23-11-73, 1, 2

Unchain the UAW!, 7-12-73, 6, 7

“Secret Letter,” 7-12-73, 6

Strikes/Wildcats — see also Australasia
Ranks Must Oppose Woodcock Betrayal, *11, 12-70, 1, 3

Sell-Out of Fremont Strike, *11, 12-70, 1, 3

Pre-Strike Purge — Mahwah Ranks Demand Defense Fight, 22-6-73, 12

Walkout Defeated at Jersey — Leaders Set Up Militants, 6-7-73, 12, 11

Sitdown Victory in Detroit, 3-8-73, 20, 18, 19

Detroit Wildcats Explode, 31-8-73, 1, 10

Harvester Strike Called Off, 9-11-73, 6, 13

Arab Workers Shut Down Dodge Main, 7-12-73, 1, 4, 5

Defense/Workers Democ.
Witchhunt in Jersey Auto, 25-5-73, 11

Bureaucracy Attacks Reds, Militants, 12-10-73, 12, 11

Picket Solidarity House, 12-10-73, 12:

Goon Attack Protested in Picket, 26-10-73, 12, I I

Fremont Upholds Workers Democracy, 9-11-73,16,12

BANGLADESH see also Workers League

For Revolutionary Defeatism on Both Sides, 12-71, 1

New Mаsters for Bangladesh, 1-72, 1, 2

War, Revolution and Self-Determination, 1-72, 3, 7

Limitations of Self-Determination, 1-72, 3

The Fruits of Betrayal, 2-73,6, 7, 10, 11

Beirne, Joseph — see Phone Workers

BLACK QUESTION — see Black Panther Party (BPP); Education; Labor: Genl.

Black Workers Congress: Black New Left Turns to Labor, 7, 8-72, 16, 14, 15

Baton Rouge: Students Killed, 12-72, 1, 9

Illegal Strikes Rock South Africa — Workers’ Resistance Flares, 28-9-73, 4, 5

Racial Hysteria Fanned in Boston, 26-10-73, 12, 4

Black Democrat Defeats Cop in Detroit Elections, 23-11-73, 4

BLACK PANTHER PARTY (BPP) — see also Black Question
End of the Black Power Era, 1-72, 4, 5, 6, 7

Open Letter to BPP Ranks on Oakland Elections, 4-73, 3, 10
Bradley, Seale Gain in Coast Elections 3, 8-73, 3, 19

Black Workers Congress (BWC) — see Black Question

Bolivia-see International Committee

Boyle, W. Tony — see Mine Workers

BRITISH ISLES — see also International Committee

Irish Upsurge — Not Green Against Orange, but Class Against Class!, 4-72, 1, 9, 10, 11

Docks Crisis Provokes Near General Strike, 10-72, 4, 5

Healy Presents “The Revolutionary Party,” 23-11-73, 5

Left Face for Labourism, 23-11-73, 8, 9, 11

Bridges, Harry — see Longshore Workers

Busing — see Education

Cambodia — see Vietnam: Genl.

CANADA
Government Breaks Rail Strike, 14-9-73, 1, 10

SL Polarizes Toronto Women’s Conference, 9-11-73, 4, 12

On the RMG (L), 7-12-73, 3

Cannon, James P. — see Trotskyism: History

Chavez, Cesar — see Agricultural Workers

Chicano Movement — see Agricultural Workers

CHILE — see Chile: Allende govt. (pre-coup): Chile: Post-Coup: Chile: Political Groups: Genl.

Allende Govt. (pre-coup)
Pop Front Imperils Workers, 12-72, 6, 7, 8, 9

Technical error (C), 2-73, 2

Defend Miners Strike, 22-6-73, 2, 3

Copper Shipments (C), 20-7-73, 5

Rightist Coup Fails, 3-8-73, 4, 5

Do We Call On Bourgeoisie To Outlaw Fascism (C), 31-8-73, 3

Incorrect Date (C), 12-10-73, 8

Post-Coup
Smash Reactionary Junta For Workers Revolution, 13-9-73 (Sup.) Workers, Leftists Face Massacre, 28-9-73, 1, 2

Maritime Caucus Calls for Boycott, 28-9-73, 2

Defend Chile, Vietnam Class-War Prisoners, 12-10-73, 3

Political Groups: Genl.
Chile CP Revises State and Revolution, 28-9-73, 3

Chilean Leftists on Allende, 28-9-73, 3

Source Date Wrong (C), 12-10-73, 8

Lame Brains in Turbulent Waters, 23-11-73, 3, 11

CHINA — see Detente; Vietnam: Genl.

Stalin’s Falsification Revisited (Pt. 6)

Third Chinese Revolution (S), 14-9-73, 5, 8

Stalin’s Falsification Revisited (Pt. 7)

Mao’s China — From Stalin to Nixon (S), 28-9-73, 6, 7, 12, 13

CIVIL LIBERTIES: GENL — see Civil Liberties: Cases: see also specific geog. heads (e.g. Chile. Near East) and occupational heads (e.g. Auto Workers. Phone Workers); see also Education

Fight Back Against Mounting Repression, *11, 12-70, 2

Government, Goons and “Left-Wing” Hypocrisy, *7, 8-71, 2, 3

Militant Murdered, *9-71, 2

MLOUSA. SL Defend Against Philippine Nationalists, 26-10-73, 2

Cases — see RU, Venceremos
Farinas Jailed, 5-72, 8

Demand New Trial for Martin Sostre!, 6-72, 12

Angela Davis Acquitted — Free Ruchell Magee!, 7, 8-72, 1

Class Defense for Fired Journalist Squashed, 11-72, 2

Defend Mongo Smith, 2-73, 9

Defend Carlos Feliciano!, 28-9-73, 15

CLASS STRUGGLE LEAGUE (CSL) — see also SWP /YSA: Leninist Faction
“Trotskyist” Lonely Hearts Club — What is Vanguard Newsletter? 9-72, 6, 7, 10

For Turner’s VNL, Discretion is Better Part of Valor: Harry, Are You Listening? 11-72, 3

VNL, CSL Form Anti-Spartacist League, 11-5-73, 2, 3

Statement of Resignation From CSL, 22-6-73, 2

CIeveland Marxist Caucus — see SL/RCY

Common Market — see Economy

Communications Workers of Amer. (CWA) — see Phone Workers

Communist Party (CP): International — see specific geog. Heads (e.g. Chile, France); see CP (USA)

COMMUNIST PARTY (USA) — see Civil Liberties: Cases; Labor: Marxist History; specific occupational heads (e.g. Auto Workers)
CP Slander Exposed, 5-72, 8

Labor for Peace, TUAD: Fake Lefts Conciliate Union Bureaucrats, 9-72, 16, 14, 15

Communist Tendency — see IS; Vietnam: Anti-War Movement

COMMUNIST WORKING COLLECTIVE (CWC) — see SL/RCY
Leninist Fusion, *9-71, 1

Spartacist CWC Summer Camp, *9-71, 6

Trotskyists Fuse at SL Plenum, 10-71, 1, 7

CWC: From Maoism to Trotskyism, 10-71, 4, 5, 8

Engels on “Unity” and Politics: 10-71, 4

Workers League Suppresses Letter, 10-71, 6

Wohlforth: What Are You Afraid Of? 10-71, 6

Curran, Joseph — see Seamen

Defense — see Civil Liberties: Genl.; Civil Liberties: Cases

DÉTENTE — see Vietnam: Genl.; see also China; Soviet Union

Nixon and Mao — The New Alliance, 3-72, 1, 4, 5

On “Cultural Revolution” and Detente, 3-72, 5

Nixon-Brezhnev-Mao Push “Peaceful Coexistence” Fraud, 22-6-73, 1, 3

U.S. U.S.S.R. Detente Doomed, 6-7-73, 1, 8

U.S. U.S.S.R. Summer Detente Cools, 12-10-73, 1, 5

Distributive Workers see Labor: Misc. Unions

ECONOMY
U.S. Capitalism in Trouble — Workers Must Not Pay!, *9-71, 1, 2, 3

American Empire Shaken, 11-71, 1, 4, 5, 6

Phase II and Pay Board: Workers Betrayed, 12-71, 1, 2, 3

Polish Bonds Up 350% — Czarist Bonds Next?, 11-72, 2

Labor and Common Market, 1-73, 6, 7, 10, 11

International Financial Chaos Looms, 3-73, 1, 11

Boom Heads Toward Bust, 20-7-73, 1, 10, 11

EDUCATlON — see Teachers

SFCC: RCY Leads Fight Against Cold-Warriors, 11-72, 7

Canarsie: Nixon Profits from Racism, 12-72, 3

School Board vs. Fuentes, 9-11-73, 7, 14, 15

Elections: International — see specific geog. heads; Elections: U.S.

ELECTIONS: U.S. — see Black Panther Party; Black Question
Break the Two-Party Stranglehold!, 5-72, 1, 6, 7
Not a Lesser Evil, but a Workers Party! Labor and the Elections, 9-72, 1, 2, 3

The Only Choice: Build a Workers Party, 11-72, 1, 5, 6

Fake Lefts Push Protest Vote for Socialist Lesser Evil, 11-72, 3

Oust Nixon! For a Workers Party!, 9-11-73, 1, 14

ENERGY CRISIS — see also Near East
World Oil Tangle, 7-12-73, 1, 8, 9

Will Arab Oil Boycott Cripple U.S. Economy?, 7-12-73, 8, 9, 10

Equal Rights Amendment (ERA) — see Woman Question

Fitzsimmons, Frank — see Agricultural Workers

FRANCE — see France: 1973 Elections

France Four Years Later, 9-72, 1, 11, 12, 13

French Pabloists Renounce Trotskyist Martyrs, 12-72, 9

French Pop Front, 27-4-73, 2

Class Struggle Heats Up in France, 25-5-73, I, 11

OCI Policy in Elections (C), 8-6-73, 2

Protest French Ban on Ligue Communiste, 6-7-73, 1

Repeal Ban on Ligue Communiste, 20-7-73, 2, 3

1973 Elections
OCI Seeks Class Unity, Weakens Program, 9-72, 13, 15

OCI and Elections (L), 11-72, 2

OCI: Elections, Cuba, Pabloism (L), 11-72, 2, 3

New Pop Frontism in France, 3-73, 6, 12, 13, 14

Elections: Gaullism Wins Reprieve, 4-73, 1,8, 9

Parliamentarianism (L), 25-5-73, 3

Germany — see West Europe: Misc. Countries

Gleason, Thomas — see Longshore Workers

Guardian, Reply to the (S) — see China; Stalinism: History; Trotskyism: History

Healy, Gerry — see British Isles; International Committee; Workers League

Hospital Workers — see Service Workers

Hotel Workers — see Service Workers

Immigration — see Agricultural Workers; Labor: Genl.

India — see Bangladesh

Indians (U.S.) — see U.S.: Genl.

International Brotherhood of Teamsters (IBT) — see Agricultural Workers

INTERNATlONAL COMMITTEE (IC) — see British Isles; France; Workers League

Centrist Debacle in Bolivia, 12-71, 3, 6, 7

IC Fraud Explodes — Reconstruct the Fourth International, 12-71, 4, 5

Third Period Healyism: Learn to Read — Learn to Think, 12-71, 7, 8

Healy/Wohlforth and “The Crisis,” 3-8-73, 8, 9,17,18

Cynics Who Scorn Trotskyism, 23-11-73, 5, 10

International Longshoremen’s Assoc. (lLA) — see Longshore Workers

International Longshoremen’s and Warehousemen’s Union (ILWU) — see Longshore Workers

INTERNATIONAL SOCIALISTS (IS) — see IS: 1973 Split; Vietnam; Anti-War Movement

High School Students (L), 6-72, 4

Comic Opera-tunists and the General Strike, 9-72, 2

Bowdlerizing Their Own History, 11-72, 2

IS School of Labor Reformism, 1-73, 4, 5, 10

“Third Campism” in Action, 3-8-73, 13

1973 Split — see also Rev. Soc. League (RSL)
IS Explodes, 3-8-73, 13, 14, 15, 18

Leninist Tendency to Fuse with SL, 14-9-73, 4

Ireland — see British Isles

Japan — see Civil Liberties: Genl.; Stalinism; Vietnam: Anti-War Movement/NPAC

“Labor for Peace” — see CPUSA

LABOR: GENL. — see also Economy; Labor: Marxist History; Vietnam; Labor and

Pressure Mounts in NYC Union Ranks, 2-72, 4, 5

Meany Maneuvers Against Nixon, 4-72, 1, 2

Trade Union Tactics and the Transitional Program, 25-5-73, 4, 5

Preferential Hiring is Not the Answer, 20-7-73, 4, 5

Teachers’ Strike Supporters (C), 3-8-73, 18

West Europe’s Imported Labor: Key to Revolution, 26-10-73, 3, 9

Government Out of the Unions (L), 9-11-73, 2

LABOR: MARXIST HISTORY

George Morris and the CP: Record of Betrayal (BR), 5-72, 4, 5, 8

Record of Betrayal (C), 6-72, 11

Trotsky on Trade Unions, 6-72, 6

Program for Power: Early Communist Work in Trade Unions, 8-6-73, 6, 7, 9, 10. Trotskyist Work in Trade Unions, Part I (S), 20-7-73, 8, 9

Progressive Miners and Stalinists (C), 3-8-73, 6

Facts Corrected (L), 28-9-73, 15

Trotskyist Work in Trade Unions: General Strike, Part II (S), 3-8-73, 6, 7, 12

Trotskyist Work in Trade Unions: Primacy of Politics, Part III (S), 31-8-73, 8, 9, 11.

Trotskyist Work in Trade Unions: Stalinism and Social Patriotism, Conclusion (S), 14-9-73, 6, 7, 10

Facts wrong (C), 12-10-73, 8

LABOR: MISC. UNION

New Era Closes, *11, 12-70, 4, 3

“Left-Center” Betrayal in Welfare Union, 6-72, 6, 7, 12

Leaders Sabotage Rubber Workers Strike, 25-5-73,12, 10, 11

Labor Party (U.S.) — see Elections: U.S.; see also Nixon Administration
LATIN AMERICA: MISC. COUNTRIES

End the Witchhunt in Peru, 22-6-73, 2

CP Hands Victory to Military in Uruguay, 20-7-73, 1, 9

LEFT ORGANIZATIONS: MISC.

SL/ RCY (and others) Pop the Red Balloon, 4-72, 4, 8

Ecology vs. Revolution (L), 6-72, 4

PSP Nationalists Hold U.S. Conference, 27-4-73, 12, 11

New Left Maoism: Long March to Peaceful Coexistence, The October League, 9-11-73, 8, 9, 13

Leninist Faction — see SWP/YSA: Leninist Faction; Class Struggle League

Leninist Tendency — see International Socialists: 1973 Split

Ligue Communiste — see France

LONGSHORE WORKERS — see also British Isles
Longshore Union in Life-or-Death Struggle, *7, 8-71, 3, 8

Longshoremen Under Attack, 11-71, 8, 7

Behind ILWU Strike Settlement: Bureaucrats and Government United, Workers Divided, 3-72, 8, 7

“Progressive” Bridges Announces No-Strike Agreement, 8-6-73, 12, 10, 11

Bridges Tails Pay Board, ILWU “Lefts” Tail Bridges, 3-8-73, 16

New Orleans ILA Ranks Wildcat, 3-8-73, 20, 12

Maoism — see specific geog. heads (e.g., China) and specific organization heads (e.g., R.U.)

Marcus, Lyn — see National Caucus of Labor Committees (NCLC)

Middle East — see Near East

Miller, Arnold — see Mine Workers

MINE WORKERS — see also Chile: Allende Govt. (pre-coup)

Labor Dept. Wins Mine Workers’ Election, 3-73, 4, 5, 11

British IMG on Miller’s Tactics, 3-73, 5

Nationalism — see specific geog. heads (e.g., Bangladesh, Near East); see also specific organization heads (e.g., Black Panther Party)

NATIONAL CAUCUS OF LABOR COMMITTEES (NCLC) — see also CP (USA)
The Labor Committee: Crackpot Social Democracy, Part I (S), 2-72, 8, 5

The Labor Committee: Crackpot Social Democracy, Part II (S), 3-72, 2, 6

NCLC, SWP: Cops, Crime and Class, 4-73, 2

NCLC “Reconstructs” the NWRO, 27-4-73, 4, 5, 10

Scientology for Social Democrats, 27-4-73, 4

PettyBourgeois Frenzy: NCLC at the End of the Road, 27-4-73, 5

Labor Committee Takes Anti-Communist Campaign to the Working Class, 11-5-73, 3

NCLC “Strategy” Conference: Marcus Raves On, 8-6-73, 3

Marcus Raves On, Part II: “Rats!”, 7-12-73, 5

NCLC: Elections and Psychoses (L), 7-12-73, 3

National Maritime Union (NMU) — see Seamen

National Peace Action Coalition (NPAC) — see Vietnam: Anti-War Movement/NPAC

National Unemployed and Welfare Rights Organization (NU-WRO) — see NCLC

National Welfare Rights Organization (NWRO) — see NCLC

NEAR EAST — see Near East: History; Near East: Political Defense; see also Energy Crisis
Arab Students’ Conference, 10-71, 8

Murderous Nationalism and Stalinist Betrayal in Near East, 10-72, 1, 2, 3

Joint Declaration of Israeli and Arab Socialist Militants, 11-72, 4, 5

A Revolting Zionist Atrocity, 3-73, 2

Turn the National War into Class War!, 12-10-73, 1

No U.S. Aid to Israel, 26-10-73, 1, 5

NMU Militant-Solidarity Caucus Resolution, 26-10-73, 5

NMU M-SC Resolution and Revolutionary Defeatism (L), 7-12-73, 3

Near East Ceasefire: More War Ahead!, 9-11-73, 1, 10, 11

No U.S. Aid (L), 9-11-73, 2

History
How Arab Regimes Crushed the Palestinian Resistance, 9-11-73, 5, 11

Abdullah/Ben-Gurion Deal (L), 9-11-73, 2

The Birth of the Zionist State: Jewish Colonization in Palestine, Part I (S), 23-11-73, 6, 7, 11

Political Defense
SL/RCY Demonstrate Against Israeli Terror Raids, 11-72, 1

Aftermath of Munich Killings: International Witchhunt Against Arabs, Reds, 11-72, 4, 5, SL/ RCY Demonstrate Against Zionist Repression, Repulse Attack, 3-73, 1

Israeli Government Attacks Anti-Zionist Militants, 4-73, 7

Newark Teachers Union (NTU) — see Teachers

New Zealand — see Australasia

NIXON ADMINISTRATION — see also Détente; Elections: U.S.; Vietnam: Gen.

Watergate Scandal Shocks Liberals, 27-4-73, 1, 10, 11

Watergate Exposes Capitalist “Democracy,” 8-6-73, 1, 11

What Should Be Done About Richard Nixon?, 3-8-73, 1

Impeachment is Not Enough!, 26-10-73, 1, 10, 11

What Labor Should Do About Watergate, 7-12-73, 2, 3, 4

October League (OL) — see Left Organizations: Misc

Oil, Chemical and Atomic Workers (OCAW) — see Oil Workers; see also Seamen

Oil Crisis — see Energy Crisis

OIL WORKERS — see also Seamen
Militant, Internationalist Policies Required for Shell Strike Victory, 4-73, 5

OCAW Leaders Sabotage Shell Strike, 8-6-73, 3

Organisation Communiste Internationaliste (OCI) — see France; International Committee

Pakistan — see Bangladesh

Peru — see Latin America: Misc. Countries

PHONE WORKERS: GENL. — see Phone Workers: Strikes/Wildcats; Phone Workers: Workers Democracy

CW A Leaders Aid Bell, *11, 12-70, 4

Phone Workers Organize Caucus, *4, 5-71, 7

Joe Beirne Prepares Us for Bargaining, *4, 5-71, 8

Ranks Angry, Beirne Holds On: Business As Usual at CWA Convention, 7, 8-72, 2 Caucus Gains in Phone Ranks, 7, 8-72, 3

Postal Workers Sold Out by CWA Merger Move, 9-72, 4

Labor Department Upholds Dempsey in CWA Election Rerun, 14-9-73, 12

Strikes /Wildcats
CWA Strike, *9-71, 8, CWA Wildcat, 10-71, 8

NY Local Strike: Phone Workers Continue Defiance of Sellout, 2-72, 1, 2

Workers Democracy
West Coast Bureaucrats Run Amok: CWA Smear Campaign Against Caucus, 11-72, 8

CWA, Local 9415: Bureaucrats Exposed, Launch Gangster Attack on Caucus, 12-72, 10

Bureaucratic Purge Attempt in CWA, 2-73, 12, 11

Purge Attempt Fails: MAC Vindication is Victory for Union, 3-73, 16, 15

CWA Ranks Must Defeat Anti-Red Clause!, 25-5-73, 3

CWA Convention Rejects Gag Rule Amendment, 6-7-73, 12, 9

Police — see Public Employees

Postal Workers — see Phone Workers

Prisons — see U.S.: Genl.

PROGRESSIVE LABOR PARTY (PLP) — see Progressive Labor Party:

Workers Democracy; see also SDS; Vietnam: Anti-War Movement
PL Bogged in “Center” Swamp, 12-71, 8

PL: Road to Oblivion? 2-73, 3, 8, 9, 10

PL: Clean Teeth and Little Red Apples, 4-73, 2

PL On Road to Reformism: An Insiders’ Viewpoint 4-73, 6, 9

PL Finds Road to Bureaucrats, 25-5-73, 2

Workers Democracy
PL Attacks Trotskyists, 10-71, 3

PL Thugs Attack Trotskyists: Political Bankruptcy and Hooliganism, 10-71, 3, 7

PL Night Riders Attack Boston SL, 11-5-73, 8, 7

Preferential Hiring — see Labor: Genl.

PUBLIC EMPLOYEES

Police Militancy vs. Labor, *4, 5-71, 4, 5, 6

Pension Strike Sellout, *7, 8-71, 1, 6, 7

As Fiscal Crunch Swells Union Ranks: AFSCME Woos Cops, Mayors, Democrats, 7, 8-72, 1, 13, 14

California AFSCME: Militants Organize as Wurf Consolidates Sellouts, 12-72, 12, 11

U. Cal. Drive Against AFSCME: Local Leadership Won’t Fight, 6-7-73, 3

Puerto Rican Socialist Party (PSP)-see Left Organizations: Misc.

Racism — see Black Question; Education; Labor: Genl.

Railroad Workers — see Canada

Restaurant Workers — see Service Workers

Revolutionary Communist Youth (RCY) — see Spartacist League/Revolutionary Communist Youth (SL/ RCY); see also SDS; Education

Revolutionary Internationalist Tendency — see SWP/YSA: Revolutionary Internationalist Tendency

Revolutionary Marxist Caucus (RMC) — see Spartacist League/Revolutionary Communist Youth (SL/ RCY); see also SDS; Education

REVOLUTIONARY SOCIALIST LEAGUE (RSL) — see also International Socialists: 1973 Split
Proposal to the RSL, 3-8-13, 15

SL, RSL Debate: RSL Gives “Critical Support” to Trotskyism, 31-8-73, 4, 5, 10, 11
Debate SL in Cleveland: RSL Reaffirms “Third Campism,” 12-10-73, 8

The Torch Sputters, 9-11-13, 2, 3

REVOLUTIONARY UNION (RU)
Defend Workers Democracy, 6-7-13, 11

New Left Maoism: Long March to Peaceful Coexistence, The Revolutionary Union, 26-10-13, 6, 7, 8, 9

RSUIpro-Peking CPers (C), 7-12-13, 4

Rubber Workers — see Labor: Misc. Unions

Russia — see Soviet Union; see also Detente; Vietnam: Genl.; Stalinism: History
SEAMEN — see Seamen: 1973 Elections; see also Chile; Near East

Struggle in NMU, *7, 8-71, 1, 5, 7

For Union Rights Under Any Flag!, 1-72, 8

Survival is the Issue for NMU Seamen, 10-72, 8, 7

Maritime Bureaucrats Scab on Shell Strike: NMU Insurgents Fight for Labor Solidarity, 11-5-13, 8

Frisco NMU Officials Assault Militant, 26-10-13, 2

1973 Elections
Curran Loots Union, Retires: Class Struggle Opposition in the NMU, 4-13, 12, 10, 11

Fake-Lefts Back Morrissey, 4-73, 11

Social Democrats Raise Heads in NMU Elections, 27-4-73, 12

Curran Flunky Wins NMU Election, 22-6-13, 12, 11

SERVICE WORKERS

Job Trap for Waiters, *4, 5-71, 6,

1199 Leadership Bows to Nixon, 23-11-73, 12, 10

Socialist Labour League (SLL) — see British Isles; International Committee; Workers League
Social Workers — see Labor: Misc. Unions
SOCIALIST WORKERS PARTY/YOUNG SOCIALIST ALLIANCE (SWP/YSA) — see SWP/YSA: Leninist Faction; SWP/YSA Revolutionary Internationalist Tendency; United Secretariat; Vietnam: Anti-War Movement; Woman Question; Abortion; see also Trotskyism: History: France

Criticism of SWP/YSA by YSAer (L), 6-72, 4, 5

SWP Confronts Nazis in 1930’s, 20-7-73, 3

Leninist Faction — see also Class Struggle League
Leninist Faction Breaks from Bolshevik Course, 12-72, 2

Letter of Resignation from the LF of the SWP, 12-72, 2, 10, 11

Revolutionary Internationalist Tendency
SWP Uses Watergate Methods Against Trotskyists, 28-9-13, 10

Factual Correction by ex-SWPer (L), 26-10-13, 2

SOVIET UNION — see Detente; Vietnam: General; Stalinism: History

Soviet Dissidents: Between Leninism and Liberalism, 28-9-13, 8, 9, 14

1948 Manifesto of “True Work of Lenin” Opposition Group, 28-9-13, 8

Zionism and Nationalism in Brezhnev’s Russia, 12-10-13, 6, 7, 9

Soviet Emigres and Schonau Castle (C), 26-10-13, 2

Spain — see West Europe: Misc. Countries

SPARTACIST LEAGUE/ REVOLUTIONARY COMMUNIST YOUTH (SL/RCY) — see Communist Working Collective: Workers’ Action; Workers Vanguard; see also International Socialists: 1973 Split; SWP/YSA: Leninist Faction; SWP/YSA: RIT; SDS: Education: specific geog. heads (e.g. Chile, Near East)

Revolutionary Communist Youth Founded, 10-71, 8

RCY Holds Educational Weekend, 3-72, 3

SL Third National Conference: Toward Construction of the Leninist Vanguard!, 1-73, 12, 11

Statistical error (C), 2-13, 2

Cleveland Workers Vanguard Committee Formed, 3-73, 2, 3

SL/RCY Summer Camp Report, 31-8-73, 4, 5

Spartacus Youth League (SYL) — see SL/RCY

STALINISM: GENL. — see Stalinism: History; see also specific geog. and organization heads

Defend the Gains, Defeat the Usurpers: Set the Base Against the Top! (L), 2-72, 3, 6, 7

On Georg Lukacs’ Dropping Dead, 4-72, 4

History
Stalin’s Falsification Revisited (Pt. 2): Socialism in One Country (S), 6-7-13, 6, 7, 10, 11

Congress Meets (C), 20-7-13, 5

Stalin’s Falsification Revisited (Pt. 3): The “Third Period” (S), 20-7-13, 6, 7, 11

Stalin’s Falsification Revisited (Pt. 4): The Popular Front (S), 3-8-13, 10, 11

Strike Together (C), 31-8-13, 3

STEEL WORKERS
For Trade Union Independence and Workers Internationalism!, 11-5-13, 1, 7

Preferential Advancement in Steel (L), 3-8-13, 3

Pushes Productivity Hoax: Union Chief Fronts for U.S. Steel, 7-12-13, 7

STUDENTS FOR A DEMOCRATIC SOCIETY (SDS) — see also Progressive Labor Party (PLP)
SDS in Rightward Plunge, 4-72, 12

Fight for Socialism, Down With Liberalism: RCY Walks Out of SDS, 5-72, 3

Student Mobilization Committee (SMC) — see Vietnam: Anti-War Movement/SMC

TAXI DRIVERS
Fight Van Arsdale’s Sellout with a Class Struggle Program!, 5-72, 2

Van Arsdale Forces Pay Cut on NY Cabbies, 27-4-13, 10

Workers League Taxi Cover-Up, 25-5-73, 9

TEACHERS — Labor Official Stabs NTU!, *4, 5-71, 1

Newark Teachers Hold the Line, *4, 5-71, 1, 3, 7

Defend the Detroit Teachers’ Strike!, 28-9-73, 11

Leaders at Fault (C), 12-10-73, 8

Teamsters — see Agricultural Workers

Trade Unionists for Action and Democracy (TUAD) — see CP (USA)
TROTSKYISM: HISTORY — see Labor: Marxist History; Stalinism: History; Vietnam: History; see also specific organization heads
Stalin’s Falsification Revisited (Pt. I): The Permanent Revolution (S), 22-6-73, 6, 7, 10

Stalin’s Falsification Revisited (Pt. 5): Struggle for the Fourth International (S), 31-8-73, 6, 7

Cannon vs. Pablo (BR), 14-9-73, 3, 9

Stalin’s Falsification Revisited (Pt. 8): Trotskyism vs. SWP Revisionism (S), 12-10-73, 4, 10

Truck Drivers — see Agricultural Workers
Turner, Harry — see Class Struggle League

United Steel Workers of America (USWA) — see Steel Workers
University Action Group (UAG) — see Progressive Labor Party
United Auto Workers (UAW) — see Auto Workers
United Farm Workers (UFW) — see Agricultural Workers
United Federation of Teachers (UFT) — see Teachers

UNITED SECRETARIAT — see Argentina; Chile; France; SWP /YSA
Fusion and Confusion in the USec., 4-73, 2

SWP National Convention: Split Momentum Mounts in USec., 14-9-73, 2, 3, 9

Renegades from Trotskyism Battle in the USec., 7-12-73, 12, 11

U.S.: GENL.
Massacre at Attica, 10-71, 1, 2, 3

Wounded Knee, 27-4-73, 2

Uruguay — see Latin America: Misc. Countries
Van Arsdale, Harry — see Taxi Drivers
Vanguard Newsletter (VNL) — see Class Struggle League

VENCEREMOS
Venceremos is Target of New Repression Wave, 2-73, 2

Defend Venceremos, 27-4-73, 10

SL Expelled from Chino Defense Committee, 8-6-73, 2

VIETNAM: GENL. — see Vietnam: Anti-War Movement: Vietnam: Anti-War Movement/NPAC; Vietnam: Anti-War Movement/SMC: Vietnam: History; Vietnam: Labor and

Defend the DRV-NLF Advance: For Class War Against Imperialism’s War, 5-72, 1, 3

Defend the DRV-NLF!, 6-72, 1

World Power Balance in Vietnam: Nixon on Offensive; USSR-China Temporize, 6-72, 1, 2, 3, 4

On Contradiction (L), 7, 8-72, 3

Nixon Reaction Wins in Vietnam, U.S. Elections, 12-72, 1, 3, 4, 5

Reactions to “Nixon Reaction” (L), 1-73, 2, 3

“Peace” Fraud Exploded! Nixon Launches Mass Terror Bombing, 1-73, 1, 9

The Civil War Goes On, 2-73, 1, 2

U.S. Left Hails “Peace”: Jailed Viet Cong Face Death, 27-4-73, 2

U.S.’ Last Hope in Cambodia: Mao/Sihanouk, 3-8-73, 1, 17

Anti-War Movement
IS Prepares to Desert Vietnamese Struggle, 5-72, 3, 7

SL Initiates DRV-NLF Defense Call, 6-72, 12

SWP “Debates” the Stalinists — And Itself, 11-72, 2

IS/SL Exchange on Vietnam: For Unconditional Military Defense of Vietnamese Revolution! (L), 1-73, 2, 3

Anti-War Movement/NPAC
August 6 Commemoration Condemns Stalinism and NPAC, *9-71, 3, 7

SWP Seals Alliance with Bourgeoisie in NPAC: Revolutionaries Beaten, *9-71, 4

West Coast NPAC Defends Beating of Communists, *9-71, 4, 7

NPAC: Fake Trotskyists Aid SWP in Pop Front Betrayal, *9-71, 5, 6

Communists Picket SWP, *9-71, 6

As NPAC Prepares New Betrayals: For Labor Political Strikes Against the War, 11-71, 1, 2, 3

Old Garbage, Old Pail: Fake Lefts Tail After NPAC, 1-72, 1, 8

West Coast NPAC: SWP Opens Door for McGovern, 9-72, 5, 10

Anti-War Movement/SMC
SMC Conference: Junior Pop Front, 3-72, 3

At SMC Conference: Workers League, Labor Committee Guard SWP-Liberal Left Flank, 4-72, 2, 3, 12

Two Views on Imperialist War, 4-72, 3

SMCer: “Peace Now, Communism No!” (L), 6-72, 4

History

Stalinism and Trotskyism in Vietnam (Pt. I) (S), 27-4-73, 6, 7, 9

La Lutte’s” Action Program,” 27-4-73, 6

Ho Chi Minh’s “Party Line...,” 27-4-73, 7

Organizing the Petty-Bourgeoisie (L), 25-5-73, 3

Stalinism and Trotskyism in Vietnam (Pt. II): Saigon Insurrection, 1945 (S), 11-5-73, 4, 5, 6

Two Clarifications (C), 25-5-73, 10

Electoral Bloc and 3-Stage Revolution (L), 22-6-73, 3

Stalinism and Trotskyism in Vietnam (Pt. III): Socialism in Half a Country (S), 25-5-73, 6, 7

Stalinism and Trotskyism in Vietnam (Pt. IV): Those Who Revile Our History (S), 25-5-73, 7, 10

Labor and
Labor Strike Against the War, *4, 5-71, 1

Bring Working-Class Power Against the War!, *7, 8-71, 4

“Progressive” Bureaucrat Reports on Vietnamese “Progressives,” 5-72, 8

Wall, Shannon — see Seamen
Watergate — see Nixon Administration
Welfare — see Labor: Misc. Unions; NCLC
WEST EUROPE: MISC. COUNTRIES
Trotsky and the Spanish Revolution, 7, 8-72, 4, 5, 6, 7, 8, 9, 10, 11, 12

Repression Hits German Maoists, 8-6-73, 2

Wohlforth, Tim — see Workers League; International Committee, British Isles

Woodcock, Leonard — see Auto Workers
WOMAN QUESTION — see Woman Question: Abortion; see also Labor: Genl.; Canada

Lessons from the Bolshevik Struggle Against Women’s Oppression, 9-72, 8, 9, 11

Women and the Permanent Revolution, 3-73, 8, 9, 14, 15

ERA and the Struggle for Women’s Equality, 6-7-73, 2, 3, 8, 9.

Abortion
WONAAC Sponsors Bourgeoisie, Ousts Communists, 3-72, 1, 3

Threat to NY Abortion Right Stalled, 6-72, 3, 4, 5

SWP WONAAC Sink in Bourgeois Swamp, 9-72, 8, 9

Women’s National Abortion Action Coalition (WONAAC) — see Woman Question: Abortion

WORKERS’ ACTION — see also SL/RCY
Our Program in Brief, *11, 12-70, 3

Boston Workers’ Action Group Formed, *4, 5-71, 2

What We Stand For (Abridged Program), *4, 5-71, 2, 8

Workers Action Movement (WAM) — see Progressive Labor Party

WORKERS LEAGUE/YOUNG SOCIALISTS (WL/YS) — see British Isles; International Committee; Labor: Misc. Unions; Taxi Drivers; Vietnam: Anti-War

Movement; see also Communist Working Collective; Civil Liberties: Cases
WL on War Measures Act, *9-71, 7

The “Trotskyism” of the Second International: War and the WL, 4-72, 5, 6, 7, 8

What Lenin Thought of the “Abstention” Charge — 4-72, 8

WL Withdraws Debate Challenge, 27-4-73, 3

WL Debate (C), 8-6-73, 2

WL Method Exposed: Phony “Dialectics” and Impotent Opportunism, 25-5-13, 8, 9 Wohlforth Embraces Pabloism, 8-6-13, 4, 5, 8, 9

WL Debates Spartacist in L.A., 8-6-13, 5

What Really Happened at the Jack Tar Hotel and Why Wohlforth Calls the Cops, 9-11-73, 3, 13

Life in Wohlforth’s WL, 9-11-13, 3

In Defense of Exclusionism: Wohlforth Lies!, 7-12-73, 2

Skylab and “The Crisis,” 7-12-73, 2

Workers Revolutionary Party — see British Isles

WORKERS VANGUARD — see Workers Vanguard: Subscription Drives; SL/RCY

Introducing Workers Vanguard, 10-71, 1

Reader Applauds WV (L), 6-72, 5

Editor’s Note on Language and Liability, 6-72, 5

Bi-Weekly Workers Vanguard, 4-13, 1

Subscription Drives — WV Sub Drive, 5-72, 6

WV Sub Drive Hits 40%: One Month to Go!, 6-72, 9

Sub Drive Surpasses Goal, 7-8-72, 14

Final Report In: Sub Drive Success, 9-72, 4

Subscription Drive, 14-9-73, 9

Sub Drive Report, 28-9-73, 15

Sub Drive Report, 12-10-73, 10

Sub Drive Report, 26-10-73, 10

Sub Drive Success!, 9-11-73, 14

Wurf, Jerry — see Public Employees

Young Socialists (YS) — see Workers League/Young Socialists

Young Socialist Alliance (YSA) — see SWP/YSA

