Workers Vanguard

Subject Index for Volumes Four and Five

January 1976 to December 1976

Issues Nos. 90 - 138

______________________________________________________________________

GUIDE TO THE SUBJECT INDEX

· This subject index covers issues of Workers Vanguard published during 1976 from issue No. 90 (2 January) to the end-of-the-year issue No. 138 (24 December). During this time WV was published weekly. This single index covers two volumes: No. 4 (2 January to 18 June) and No. 5 (25 June to 24 December).
· The fullest listing is by SUBJECT. Subject headings are arranged alphabetically. Entries are listed chronologically with two exceptions: all entries comprising a series are listed together immediately following the first entry of the series; corrections immediately follow the relevant entry. An asterisk (*) after the page location of an entry indicates that a correction follows.
· Entries are listed under subject heads. In some cases, subject heads are broken down into subcategories. These subcategories are listed immediately after the initial subject head and preceded by a dot (•). The numbers following each entry headline give the issue number, date and page number(s) for the article. Thus:
Imperialist-Led Forces on the Run in Angola. #93, 23 Jan. (1, 9)
means the headline of the article, Issue No. 93, 23 January 1976, pages 1 and 9.
· No entry is listed twice; refer to cross references for guidance in locating the subject head for particular articles. Cross references are of two types: those following the word “see” deal centrally with the subject head; those following the words “see also” are related articles. Subject heads in cross references are separated by a semi-colon, while subcategories of subject heads are separated by a comma. Thus:
AFSCME — See Public Employees: General, New York City; San Francisco Politics.

means that articles on AFSCME can be found by going to the subject head PUBLIC EMPLOYEES and looking under the subcategories General and New York City and by going to the subject head SAN FRANCISCO POLITICS.
· Individuals mentioned in articles are usually not listed separately unless the article is primarily about the given person.
· Entries relating to foreign countries are listed under geographical headings and not necessarily under any other subject heading. Unless listed separately, for some unusual reason, all foreign political organizations are listed under appropriate countries, while U.S. political organizations are listed under their organizational names.
· Articles dealing with the Arab-Israeli conflict and directly related countries and issues (e.g. Egypt. Lebanon) will be found under the major subject head: NEAR EAST.
· Specific defense cases (e.g. Joan Little) will be found as subcategories under CIVIL LIBERTIES: Cases, with the exception of the Mario Munõz defense, which is listed under MUNÕZ CAMPAIGN.
· Abbreviations used in entries are:

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

Abel, I.W. — See Steel Workers.
ALGERIA
Algeria, Morocco Clash in West Sahara, #95, 6 Feb. (2)
American Civil Liberties Union — See Fascism.
AFL-CIO — See Busing; Labor: General.
AFSCME — See Public Employees: General, New York City; San Francisco Politics.
American Federation of Teachers (AFT) — See Teachers.
AMERICAN INDIANS
Free Denis Banks!, #95, 6 Feb. (5)
Sheriff Slaughters Indian Militants, #97, 20 Feb. (5, 11)
Madison Sit-In to Defend Menominee 4, #99, 5 Mar. (3)
Stop Deportation of AIM Militant from Canada!, #112, 4 June (8)
NYC Demo Demands Freedom for Leonard Peltier, #132, 5 Nov. (9)
Over 3,000 Indian Women Sterilized by U.S. Government, #137, 10 Dec. (4)
American Indian Militant Deported by Canada, #138, 24 Dec. (9)
Amin, Idi — See Uganda.
ANGOLA — See also Black Question; Britain; Guardian; Socialist Workers Party; United Secretariat (USec).
Angola: Maoists Marching with Pretoria, #92, 16 Jan. (5, 11)
Imperialist-Led Forces on the Run in Angola, #93, 23 Jan. (1, 9)
MPLA: “Nationalists of a New Type”?, #93, 23 Jan. (6, 7, 10)
Angola: U.S. Liberals Angle for Deal with MPLA, #94, 30 Jan. (1, 2, 3)
Pro-MPLA Demos in NYC, Cleveland, L.A., #94, 30 Jan. (2)
MPLA Scores Victories in Angola, #96, 13 Feb. (1, 9)*

MPLA Scores Victories (C), #98, 27 Feb. (10)
Bay Area Anti-Kissinger March, #96, 13 Feb. (3)*

Bay Area March (C), #98, 27 Feb. (10)
MPLA Offers Deal to South Africa, #97, 20 Feb. (10)
MPLA Consolidates Bourgeois State in Angola, #104, 9 Apr. (6, 7, 10)
USec Majority: All the Way with the MPLA? (L), #105, 16 Apr. (2, 9)
MPLA Arrests Its Left Wing, #109, 14 May (8)
Political Bedfellows for the MPLA, #110, 21 May (2)
No Tears for Mercenaries in Angola!, #118, 16 July (10)
ARGENTINA — See Chile; Munõz Campaign.
Military Coup in Argentina, #103, 2 Apr. (1, 4, 5)
NYC Demo Against Argentine Junta, #103, 2 Apr. (5)
The End of Peronist Rule in Argentina, #107, 30 Apr. (6, 7)
EI Fin del régimen peronista en la Argentina (Sup), #108, 7 May (6)
Golpe militar en la Argentina (Sup), #108, 7 May (8, 7)
The Bloody Repression Behind “Gentleman’s Coup” in Argentina, #110, 21 May (1, 8, 9)
Rightist Terror Stalks Argentina, #114, 18 June (6, 7, 11)
Life in Videla’s Jails: Interview with Richard and Cristina Whitecross, #115, 25 June (4, 5)
“There’s a Bloodbath Going on in Argentina”: Interview with Sanford Katz, #116, 2 July (3)
Argentine Junta Tightens Bloody Grip, #119, 23 July (2, 11)
Gabriel Salinas Free!, #123, 3 Sept. (2, 9)
Argentine Auto Workers Defy Military Dictatorship, #125, 17 Sept. (12, 8)
Free Paranagua and Pilla!, #126, 24 Sept. (5)
Brother of Mario Munõz Arrested in Argentina, #127, 1 Oct. (5)
Argentine Junta Unable to Stifle Workers’ Unrest, #133, 12 Nov. (6, 7)
ARMED FORCES — See also France.
Officers and Gentlemen — Enemies of the People, #114, 18 June (10)
From Belfast to Boston: No to the Bosses’ Troops!, #134, 19 Nov. (12, 8)
Bernadette Devlin Evades Question of Troops to Boston, #137, 10 Dec. (4)
Marine Brass Covers for Klan, #137, 10 Dec. (9, 10)
ATTICA
Free Attica Rebels, Not Murderous Guards!, #101, 19 Mar. (7)
AUSTRALIA — See also Munõz Campaign: Resolutions.
Protest Healyite Thuggery!, #130, 22 Oct. (5)
Stop Healyite Thug Attacks!, #134, 19 Nov. (5)
AUSTRIA
Nazi Scandal Blocks Coalition Government in Austria, #90, 2 Jan. (6, 10)*
Nazi Scandal (C), #94, 30 Jan. (3)
OBL Target of Austrian Witch hunt, #117, 9 July (5)
Austrian Trotskyists Convicted Under Press Censorship Law, #119, 23 July (4, 9)
Statement to Court by OBL Bulletin Editor Dorner, #119, 23 July (4)
Statement to Court by OBL Spokesman Weissenbock, #119, 23 July (9)
AUTO WORKERS
• General — See Labor: History. See also Argentina; Britain; Canada; Elections: U.S.; Labor: General; Rubber Workers.
Woodcock Rehearses Contract Sellout, #94, 30 Jan. (12, 11)
UAW Must Strike for Jobs for All!, #96, 13 Feb. (4, 5, 9)
UAW Skilled Trades (L), #97, 20 Feb. (3)
Woodcock Prepares Election-Year Sellout, #98, 27 Feb. (12, 9)
Victory Program for Auto Workers, #101, 19 Mar. (1, 9, 10)
Fake Oppositionists Grovel Before Woodcock, #102; 26 Mar. (12, 11)
No-Strike Woodcock Offers Bargain to Auto Bosses, #120, 30 July (1, 8, 9)
Fremont Bureaucrats Flout Call for UAW-Wide Strike, #124, 10 Sept. (3, 11)
Reformist Opposition Takes UAW to Bosses’ Court, #133, 12 Nov. (7, 11)*

Reformist Opposition (C), #135, 26 Nov. (10)
UAW Strike at Harvester, #135, 26 Nov. (10)
“Apache” Strike at GM, #135, 26 Nov. (7)
• Defense/Workers Democracy — See also International Socialists.
Defend Victimized UAW Veteran Oppositionist!, #110, 21 May (12)
Militant Black Auto Worker Victimized by Ford Motor Co., #124, 10 Sept. (2, 10)
Defeat the Witchhunt at Ford Mahwah!, #133, 12 Nov. (12, 11)
• Ford Strike — See also Canada; Seamen.
For an Industry-Wide Auto Strike!, #124, 10 Sept. (1, 8, 9)
Spread the Ford Strike!, #125, 17 Sept. (1, 10, 11)
Woodcock-Approved Scabbing Weakens Ford Strike. #126, 24 Sept. (12, 11)*
Woodcock-Approved (C), #128, 8 Oct. (8)
Ford Strikers Demonstrate Against Union Authorized Scabbing, #127, 1 Oct. (9)*

Ford Strikers Demonstrate (C), #128, 8 Oct. (8)
Auto Contract Stinks — Vote It Down!, #128, 8 Oct. (1, 10)*

Auto Contract Stinks (C), #129, 15 Oct. (2)
UAW Tops Ram Through Sellout Ford Contract, #129, 15 Oct. (12, 9)
How Woodcock Strong-Armed Ford Workers, #130, 22 Oct. (3, 10)*
How Woodcock (C), #135, 26 Nov. (10)
• Layoffs
Plant Closure Threatens River Rouge Complex, #103, 2 Apr. (8)
Mass Meeting at River Rouge, #104, 9 Apr. (4)
Strike Rouge to Save the Engine Plant!, #106, 23 Apr. (5)
Strike Harvester to Stop Layoffs!, #113, 11 June (4)
Baraka, Amiri — See Black Question.
Bicentennial — See U.S.: General.
BLACK QUESTION — See Busing; Civil Liberties; Construction Workers; Elections: U.S. See also Labor: General.
Black Panthers (L), #91, 9 Jan. (3)
CORE: Black Mercenaries for Henry Kissinger, #98, 27 Feb. (6, 7, 8)
Baraka’s Follies, #121, 6 Aug. (11)
Baraka’s “S-1” and Brecht’s “Galileo” (L), #122, 20 Aug. (2)
Mississippi Court Tries to Bankrupt NAACP, #128, 8 Oct. (2)
East Boston Blacks on Trial for Defending Homes, #136, 3 Dec. (3)
Blanco, Hugo — See Peru.
BRITAIN — See also Civil liberties: Cases; international Spartaclst tendency.
Expropriate British Chrysler!, #90, 2 Jan. (12, 11)
Bureaucrats’ “Social Contract” Shafts British Auto Workers, #94, 30 Jan. (5, 9)
Healy’s Workers Press Folds, #97, 20 Feb. (2, 3)
British I.S., WSL: Join Speed-Up Committees? (L), #98, 27 Feb. (2)
Healy “Assimilates” Angola, #102, 26 Mar. (2)
Wilson Resigns in Britain, #102, 26 Mar. (3, 11)
Where’s the Class Line in the News Line?, #114, 18 June (9)
TUC Clamps Wage Freeze on British Workers, #120, 30 July (4, 5, 11)
Labour Government Shaken by Seamen’s Strike Threat in Britain, #127, 1 Oct. (7, 11)
Britain Heads for Winter Blow-Up, #134, 19 Nov. (1, 4)
BUSING — See also Armed Forces; Black Question; Elections: U.S.; Fascism; Public Employees: Boston; Socialist Workers Party.
Token Desegregation in Detroit, #95, 6 Feb. (8)
Racists Riot in South Boston, #97, 20 Feb. (12, 11)
Paramilitary Racists are Marching in the Streets of Boston, #100, 12 Mar. (12, 10, 11)
Flag-Wielding Racist Assault in Boston, #105, 16 Apr. (12, 8)
For Labor/Black Defense to Smash Racist Attacks!, #106, 23 Apr. (12, 11)*

For Labor/Black Defense (C), #107, 30 Apr. (3)
Racist Hysteria Sweeps Boston, #107, 30 Apr. (3)
Integrate Cleveland Schools Now!, #124, 10 Sept. (4, 10)
Racist Attacks Continue in Boston, #126, 24 Sept. (7)
CANADA — See also American Indians; Auto Workers: Ford Strike; Munõz Campaign: Resolutions.
Anti-Spinola Demonstration in Toronto (L), #92, 16 Jan. (2)
Protest Canada’s Expulsion of Rosie Douglas, #109, 14 May (7, 9)
For a Cross-Canada General Strike Against Wage Controls!, #111, 28 May (12, 11)
For a Cross-Canada General Strike (L), #113, 11 June (2)
Dispute over Bilingual Air Traffic Control Rocks Canada, #119, 23 July (7, 10)
Strike Ford Canada Now!, #126, 24 Sept. (11)*
Strike Ford (C), #128, 8 Oct. (8)
One-Day Walkout Against Wage Controls in Canada, #130, 22 Oct. (12)
Canadian Ford Strikers’ Militancy Wasted, #133, 12 Nov. (12, 11)
Quebec Nationalists Win Provincial Elections, #135, 26 Nov. (1, 8, 9, 10)*

Quebec Nationalists (C), #138, 24 Dec. (9)
Cannery Workers — See Farm Workers.
Capital Punishment — See Civil liberties: General.
CENTRAL INTELLIGENCE AGENCY (CIA) — See also Angola; Civil liberties: Cases; Portugal.
No Tears for Richard Welch, Imperialist Assassin, #91, 9 Jan. (1, 8)
Kennedy, the CIA and the Mafia, #93, 23 Jan. (5, 11)*

Kennedy, the CIA and the Mafia (C), #94, 30 Jan. (3)
Journalists for Hire, #95, 6 Feb. (12, 11)
“Reforming” the CIA, #98, 27 Feb. (3, 9)
CIA’s Latin American Murder, Inc.: Gusanos Blow Up Cuban Plane, 73 Die, #131, 29 Oct. (1, 10)
Ceylon — See Sri Lanka.
Chemical Workers — See Oil Workers.
Chicano Question — See Farm Workers.
CHILE
• General — See Argentina; international Spartacist tendency; Munõz Campaign. See also Friedman.

Economic Disaster Causes Rifts in Chilean Junta, #96, 13 Feb. (2, 11)
150 Picket Pro-Junta Singers, #102, 26 Mar. (5)
Chilean Exiles in Peril in Argentina, #108, 7 May (3, 11)
Free Edgardo Enriquez!, #110, 21 May (5)
PDC Telegram on Enriquez, #110, 21 May (5)
D.C. Conference Tries to Gag Defense of Chile Refugees, #111, 28 May (7, 10)
No Aid to Butcher Pinochet!, #114, 18 June (2)
Stop the Esmeralda!, #116, 2 July (12, 11)
Free Sergeant Cardenas!, #116, 2 July (12, 11)
Militant Demonstration Against Chilean Torture Ship Esmeralda, #117, 9 July (12)

The Chilean Proletariat Will Rise Again!, #124, 10 Sept. (12, 9)
Chile Solidarity Demos in U.S. and Canada, #125, 17 Sept. (3, 11)
Thousands of Class-War Prisoners Rot in Chile’s Jails — Free Them All Now!, #135, 26 Nov. (7, 11)
Ann Arbor Teach-In on Right-Wing Terror in Latin America, #136, 3 Dec. (4)
• Letelier, Orlando
Orlando Letelier Murdered, #126, 24 Sept. (1)
Orlando Letelier Victim of Junta Death Squad, #127, 1 Oct. (4, 5, 9)
Stalinist Exclusion at Letelier Assassination Protest, #127, 1 Oct. (4)
Why Orlando Letelier Was Murdered, #130, 22 Oct. (6)
CHINA — See also Maoism.
Mao’s Foreign Policy: Long March of Betrayal (S)
Part 1, #94, 30 Jan. (6, 10, 11)
Part 2, #95, 6 Feb. (6, 7)*

Part 2 (C), #98, 27 Feb. (10)
Nixon’s the One in Peking, #97, 20 Feb. (2)
China’s Aid to “Third World” Reactionaries (L), #98, 27 Feb. (2)
Nixon Amid the Wall Posters, #100, 12 Mar. (2)
Bureaucratic Brawl Convulses China, #106, 23 Apr. (4, 5)
Mao’s “Socialism”: No Electricity, No Soviets

Part 1, #118, 16 July (6, 7, 9)
Part 2, #120, 30 July (6, 7, 9)
Who Mourns Mao?, #125, 17 Sept. (1, 10)
Who Mourns Mao? (L), #128, 8 Oct. (3)
Down with Stalinist Necrophilia!, #129, 15 Oct. (2)
Violent Power Struggle Erupts in China, #130, 22 Oct. (1, 11)
Maoists Without Mao, #134, 19 Nov. (1, 10)
Free the Trotskyists in Chinese Jails!, #135, 26 Nov. (5)

CIVIL LIBERTIES
• General — See Black Question; Police.
Revolutionary Defense Policy (L), #93, 23 Jan. (2)
Baby HUAC?, #100, 12 Mar. (2)
“Patty” Hearst, the Harrises and the SLA, #100, 12 Mar. (3, 9)
Bible-Thumping Courts Declare Sex a Crime, #104, 9 Apr. (3)
Witchhunting and Watergating: Scoundrel Time (R), #114, 18 June (4, 5)
The Hollywood Ten, #114, 18 June (5)
Abolish the Death Penalty!, #117, 9 July (1, 10, 11)
The Scottsboro Boys: Four Decades of Racist Injustice, #132, 5 Nov. (5)
Stop the Legal Murder of Gary Gilmore!, #136, 3 Dec. (12, 10)
• Cases — See Munõz Campaign. See also American Indians; Argentina; Auto Workers: Defense/Workers Democracy; Black Question; Canada; Chile; Greece; Haiti; Iran; Mandel; Peru; Puerto Rico; South Africa: Defense.
Sostre Pardoned, #90, 2 Jan. (5)
Livernois Five: Stop the Racist Frame-Up!, #91, 9 Jan. (5, 8)
Texas Courts Take Child from Lesbian Mother, #95, 6 Feb. (3)
Defend David Fine!, #97, 20 Feb. (5)
N.Y. Rockland County Police Try to Disbar Conrad Lynn, #1121 4 June (8)
WV Salesman Arrested, #118, 16 July (2)
Stop Government Attacks on Freedom of the Press!, #126, 24 Sept. (4)
Stop Young Republican Legal Harassment against Madison Left!, #129, 15 Oct. (2)
Free Lewis 17X!, #131, 29 Oct. (4)
Stop the Deportation of Philip Agee!, #135, 26 Nov. (2, 11)

• Allen, Philip
To the PDC (L), #100, 12 Mar. (2)
Funds Urgently Needed for Philip Allen Defense, #104, 9 Apr. (11)
• Carter, Hurricane
Drop Charges Now!, #102, 26 Mar. (8)
Why Rubin Carter?, #102, 26 Mar. (8)
Jersey Courts, Cops Go After Rubin Carter Again, #134, 19 Nov. (8)
• Guyton, Tyrone
Cop Cover-Up Revealed in Tyrone Guyton Murder, #99, 5 Mar. (12, 9)
Jail the Killers of Tyrone Guyton!, #105, 16 Apr. (5)
PL Sectarianism Mars Guyton Campaign, #116, 2 July (10)
• Hampton/Clark
Jail Murderers of Hampton and Clark!, #99, 5 Mar. (5, 9)
Chicago Trial Confirms FBI Killed Hampton, Clark, #110, 21 May (3, 11)
• San Quentin Six
Spectacular Revelations in San Quentin Six Trial, #109, 14 May (2, 4)
Free the San Quentin Six!, #122, 20 Aug. (2, 11)
• Saxe, Susan
Drop All Charges against Susan Saxe!, #104, 9 Apr. (5)
Hung Jury in Susan Saxe Trial, #130, 22 Oct. (2, 11)
• Trotter, Desmond
Free Desmond Trotter!, #103, 2 Apr. (3)
NYC Rally Demands Freedom for Desmond Trotter, #104, 9 Apr. (9, 11)
How Desmond Trotter Was Framed, #106, 23 Apr. (10)
• Tyler, Gary
Black Youth Sentenced to Electric Chair, #107, 30 Apr. (4, 5)
Free Gary Tyler!, #113, 11 June (9)
Sectarianism Damages Gary Tyler Defense, #120, 30 July (3, 10)
Free Gary Tyler!, #132, 5 Nov. (4, 11)
• Williams, Robert F.
Black Self-Defense and the Civil Rights Movement, #92, 16 Jan. (6, 7, 9)
Interview, #92, 16 Jan. (7, 9)
Defend Williams — Drop the Charges!, #92, 16 Jan. (7)
Charges Dropped against Robert F. Williams, #93, 23 Jan. (4)

• Wilmington 10
Free the Wilmington 10!, #95, 6 Feb. (11)
For United-Front Protest to Free Wilmington 10/Charlotte 3!, #123, 3 Sept. (12, 11)
2,000 March for Wilmington 10 in Raleigh, #124, 10 Sept. (9)
• Yoshimura, Wendy
Wendy Yoshimura Out on Bail, #91, 9 Jan. (2)
Free Wendy Yoshimura!, #137, 10 Dec. (8, 9)
Communications Workers Of America (CWA) — See Phone Workers.
COMMUNIST PARTIES: INTERNATIONAL — See specific countries.
West European Stalinists Delete “Dictatorship of Proletariat” (S)
Part 1, #97, 20 Feb. (6,7)
Part 2, #99, 5 Mar. (6, 7)
Western European Stalinists (L), #99, 5 Mar. (2)
Stalinism and the Stalinists, #101, 19 Mar. (2)
COMMUNIST PARTY (USA) — See Chile; Civil Liberties: General; Elections: U.S.; History of the Marxist Movement. See also Longshoremen; San Francisco Politics.
CP Jobs Rally in Washington, #104, 9 Apr. (9)
Gus Hall’s Great New Deal in the Sky, By and By, #120, 30 July (2)
Congress of Afrikan People — See Black Question.
CONSTRUCTION WORKERS
Meany, Ford Quarrel Over Construction Picketing, #91, 9 Jan. (2, 3, 11)
1,500 Hardhats Storm Scab Construction Site in Houston, #94, 30 Jan. (4, 5)
Racist Attack at Boston Construction Site, #110, 21 May (12, 11)
CUBA — See also CIA; Revolutionary Communist Party; U.S.: International Relations.
Yes, Castro Mourned Franco, #93, 23 Jan. (2)
Stalinist Rule in Cuba (S) Castro Holds First Ever CP Congress, #100, 12 Mar. (6, 7, 9)
Guerrillas in Power, #102, 26 Mar. (6, 7, 10)
[See also Vol. 6 (1977) and Vol. 8 (1978)]
Death Penalty — See Civil Liberties: General.
Defense — See Civil Liberties.
Democratic Party — See Elections: U.S.
Detente — See Elections: U.S.
Dissidents — See East Germany; France; Soviet Union.
Doctors — See Hospital Employees.
DOMINICAN REPUBLIC
Dominican Hunger Strikers Protest Mistreatment of Leftist Prisoners, #125, 17 Sept. (4)
EAST GERMANY
East Germany Deprives Singer Wolf Biermann of Citizenship, #135, 25 Nov. (6, 10)
East German Regime in Frenzy over Biermann Affair, #137, 10 Dec. (6, 7)
Economics — See Soviet Union; U.S.: General. See also Mandel; Maoism.
EDUCATION — See Busing; Teachers.
CUNY Shut-Downs Spark Campus Occupations, #105, 16 Apr. (11)
Gates CIose on Open Admissions and Free Tuition at CUNY, #112, 4 June (2)
Mass Protest Against CUNY Shutdown, Tuition, #114, 18 June (8, 11)
Egypt — See Near East.
ELECTIONS: U.S. — See also Communist Party (USA); Labor: General; Socialist Workers Party.
Labor Tails Bosses’ Parties, #99, 5 Mar. (1, 8)
Woodcock Supports Carter: “God Bless You” Open Shop, #100, 12 Mar. (2)
The Phony Detente Debate, #101, 19 Mar. (10)
Metcalfe Elected against Daley Machine in Chicago, #102, 26 Mar. (4, 5)
CIoset Racist Candidates Come Out for “Ethnic Purity”, #107, 30 Apr. (2)
Democrats Are No “Friends of Labor”, #108, 7 May (1, 2, 3)
Jimmy Carter’s New Breed Racism from the “New South”, #111, 28 May (1, 4)
Ford Targets Boston Busing, #111, 28 May (1, 10)*
Ford Targets (C), #112, 4 June (10)
Oust Racist Rizzo!, #114, 18 June (7, 11)
Liberals, Black Democrats Rally ‘Round Racism, #119, 23 July (1, 3)
Meanyite Cold Warrior Moynihan vs. Rad-Lib Scab Abzug, #125, 17 Sept. (4, 11)
Ford/Carter: Dull and Dangerous, #127, 1 Oct. (1, 11)
Bay Area Demo Against Ford/Carter, #129, 15 Oct. (10)
Twin Candidates of Small-Change Reformism, #131, 29 Oct. (12, 9)
Businessman’s Democrat Is Next Imperialist Chief, #133, 12 Nov. (1, 5)
ELECTRICAL WORKERS
Support the Cambion Strike!, #128, 8 Oct. (2, 3)
U.S. Labor Spy Conspiracy Frames UE Militants, #132, 5 Nov. (4)
UE Official Gets Five Years for Defending Picket Line, #138, 24 Dec. (5)
England — See Britain.
ETHIOPIA
Anti-Communist Terror in Ethiopia, #136, 3 Dec. (8, 9, 11)
Eurocommunism — See Communist Parties: International.
FARM WORKERS
Growers Scuttle Farm Labor Board, #101, 19 Mar. (12, 11)
Cannery Workers Battle California Agribusiness, #120, 30 July (7)
California Cannery Strike Scuttled, #121, 6 Aug. (2)
FASCISM — See also Armed Forces; Austria; Black Question; Socialist Workers Party; Spain; West Germany.
U.S. Harbors Ustashi Death Camp Butcher, #105, 16 Apr. (8)
KKK Cross-Burnings in L.A., #111, 28 May (3, 10)
Racist Assaults Escalate in Chicago, #113, 11 June (7, 11)
Klan, Nazis Riot — Daley Arrests Black Protesters, #114, 18 June (3)*
Klan, Nazis Riot (C), #117, 9 July (3)
Racist Mob Attacks Anti-Nazi Marchers in Chicago, #119, 23 July (9)
Farrell Dobbs Misremembers, #121, 6 Aug. (11)
KKK Terrorist Shot Outside Houston Maoist Office, #128, 8 Oct. (9)
Extradite Artukovic, Trifa and All Nazi War Criminals!, #129, 15 Oct. (5, 11)
Leftists Jailed in Houston, #130, 22 Oct. (11)
Smash Nazis’ Anti-Jewish Hate Campaign in Chicago!, #134, 19 Nov. (9)
Federal Bureau of Investigation (FBI) — See Socialist Workers Party. See also Truck Drivers.
Feminism — See Woman Question.
Fitzsimmons, Frank — See Truck Drivers.
FRANCE — See also United Secretariat.
Soldiers Committees Spread Like Wildfire in French Army, #92, 16 Jan. (12, 10, 11)
Defend Victimized French Anti-Militarists!, #92, 16 Jan. (10)
OCI Resurrects the London Bureau, #95, 6 Feb. (4, 5, 10, 11)
Mandel Offers to Renounce Trotsky, Fourth International, #117, 9 July (6, 7, 8, 9)
Daily Rouge: New Left Pot Pourri, #118, 16 July (7)
One-Day General Strike in France, #129, 15 Oct. (1, 8, 9)
OCI Goon Attack Against Vargaites, #129, 15 Oct. (2)
Vargaites Instigate Prosecution of OCI Goon, #130, 22 Oct. (2)
French Militants Resign from LCR, #131, 29 Oct. (2, 11)
The Battle over France-Soir and Freedom of the Press, #132, 5 Nov. (6, 7, 8)
First French Resistance Paper Was Persecuted under “Anti-Fascist” Laws, #132, 5 Nov. (6, 10)
Victory to the Parisien Libéré Strike!, #132, 5 Nov. (8, 10)
French CP Backs Liberal Anti-Soviet Meeting, #133, 12 Nov. (4, 10)
50,000 French Workers Protest Cop Attack on Parisien Libéré Strikers, #137, 10 Dec. (5)
OCI Says East Europe Not Deformed Workers States, #138, 24 Dec. (3, 11)
FRIEDMAN, MILTON
SYL Protests Imperialist Award to Junta Braintruster Friedman, #130, 22 Oct. (5)

Protest Nobel Prize for Junta Braintruster!, #137, 10 Dec. (10)
Gay Rights — See Civil Liberties: Cases.
GREECE
Workers Battle Cop Attackers in the Streets of Athens, #112, 4 June (1, 4, 5)
Defend Greek Militants! Drop the Charges!, #126, 24 Sept. (6)
Defense Committee Communiqué, #126, 24 Sept. (6)
Greek Leftists Acquitted for May 25 Protests, #132, 5 Nov. (3)
GUARDIAN — See also Angola; Guerrillaism.
The Guardian “Respectfully Differs” with U.S./South Africa/China Axis, #92, 16 Jan. (5, 9)
Criticizing Mao to Defend Maoism, #112, 4 June (3, 5)
“Third Worldists” and Peking Loyalists: The Rift Widens, #113, 11 June (3, 10)
Behind the Guardian-OL Feud, #116, 2 July (4, 10)
GUERRILLAISM — See Cuba. See also Argentina; Chile.
“Third World” Cheerleaders Hold “Che” Memorial, #130, 22 Oct. (9)
Guerrillaism: The Politics of Petty-Bourgeois Despair, #130, 22 Oct. (9)

Guevara, Che — See Guerrillaism.
HAITI
Defend Victims of Haitian Dictatorship!, #120, 30 July (10)
“Hard Times” — See Prairie Fire Organizing Committee.
Healy, Gerry — See Britain; Workers League.
HISTORY OF THE MARXIST MOVEMENT — See also France; Vietnam.
The National Question in the Marxist Movement, 1848-1914 (S)
Part 1, #123, 3 Sept. (6, 7)
Part 2, #125, 17 Sept. (6, 7, 11)
The Myth of “Browderite Revisionism”, #129, 15 Oct. (6, 7, 11)
Homosexual Rights — See Civil Liberties: Cases.
HOSPITAL EMPLOYEES
Doctors Strike in Southern California, #93, 23 Jan. (3, 11)
Mass Layoffs, Closures Threaten NYC Hospitals, #115, 25 June (5)
Victory to NYC Hospital Strike!, #118, 16 July (1, 8, 9)
1199 Tops Call Off Militant NYC Hospital Strike, #119, 23 July (12, 10)
Nine NYC Doctors Dismissed for Honoring 1199 Pickets, #121, 6 Aug. (3, 4)
Bureaucrats Sell Out AFSCME Hospital Strike, #122, 20 Aug. (3, 11)
Leon Davis Gets What He Asks For, #127, 1 Oct. (2)
Victory to NYC Interns’ Strike!, #129, 15 Oct. (8, 11)
Militant Nurses Strike in Chicago, #135, 26 Nov. (11)
HUNGARY
SL Commemorates 20th Anniversary of Hungarian Revolution, #131, 29 Oct. (5, 10)
Imperialism — See U.S.: International Relations.
India — See Iran.
Integration — See Busing.
International Brotherhood of Teamsters (IBT) — See Truck Drivers. See also Longshoremen: Strikes.
International Committee (IC) — See Australia; Britain; Workers League.
International Printing and Graphic Communications Union — See Press Workers.
INTERNATIONAL SOCIALISTS (I.S.) — See Truck Drivers. See also Korea; Portugal.
I.S. Jilts LO, #92, 16 Jan. (2)
Purging and Hemorrhaging in the I.S. #105, 16 Apr. (2)
I.S. Holds Tail of Teamster Wildcat, #107, 30 Apr. (2)
I.S. Trips over the Class Line, #113, 11 June (2)
I.S. Excludes Ford Workers from Strike Forum, #127, 1 Oct. (8)
INTERNATIONAL SPARTACIST TENDENCY — See also France.
Declaration of Fraternal Relations between the iSt and the OTR of Chile, #111, 28 May (1, 8)
Declaración de relaciones fraternales, #111, 28 May (12, 9)
Spartacist Tendency Holds European Summer Camp, #125, 17 Sept. (7, 11)
Forward to the Rebirth of the Fourth International!, #133, 12 Nov. (5, 10)
INTERNATIONAL WORKERS PARTY (IWP)
Therapy Cult Crawls after Dr. Spock, Dinko, #90, 2 Jan. (3)

IRAN
Anti-Gandhi, Anti-Shah Protest in S.F., #96, 13 Feb. (10)

Butcher Shah Executes Political Prisoners, #97, 20 Feb. (11)
Houston Cops Arrest 91 Iranian Students, #134, 19 Nov. (2)
Drop Court Suit against Iranian Students!, #137, 10 Dec. (5)
ILWU Local 6 Protests Arrest of Iranian Students, #137, 10 Dec. (5)
IRELAND — See also Armed Forces; History of the Marxist Movement.
Sectarian Atrocities Rock Ulster, #92, 16 Jan. (1, 8)*
Sectarian Atrocities (C), #94, 30 Jan. (3)
What’s Behind Anti-Violence Marches in Ireland?, #124, 10 Sept. (5, 10)
Irish Anarchists Threatened with Execution, #132, 5 Nov. (10)
Israel — See Near East.
ITALY
Workers Occupy Innocenti-Leyland, #91, 9 Jan. (4, 5, 11)
No to the “Historic Compromise” with Capitalism!, #113, 11 June (1, 11)*

No to the “Historic Compromise” (C), #114, 18 June (8)
Italian Parliamentary Crisis Drags On, #118, 16 July (12, 11)
Revolt in Italian Communist Party, #131, 29 Oct. (1, 8, 9)
JAMAICA
Political Gang Warfare Escalates in Jamaica, #118, 16 July (3, 10)
Populist Demagogue Re-Elected in Jamaica, #138, 24 Dec. (8)
JAPAN
Lockheed Elections in Japan, #137, 10 Dec. (12, 11)
Kissinger, Henry — See Angola; Black Question; Near East; U.S.: International Relations.
KOREA
American Imperialism Rattles Sabre in Korea, #123, 3 Sept. (1, 8, 9)
I.S. on Korea: “Third Camp” Social Pacificism, #125, 17 Sept. (2)
Marcyites Call for “Peaceful Reunification”... of the “Global Class War!”, #125, 17 Sept. (2)
Kim Il Sung (L), #125, 17 Sept. (3)
Ku Klux Klan — See Fascism.
LABOR
• General — See San Francisco Politics; specific occupations.
Key 1976 Contract Battles Ahead, #101, 19 Mar. (9)
The Picket — Battle Line in the Class War, #107, 30 Apr. (4)
Court Orders “Retroactive Seniority”, #107, 30 Apr. (5, 10)
• History
The 1934 San Francisco General Strike, #109, 14 May (6, 7, 11)
How the Reuthers Tamed the UAW, #128, 8 Oct. (6, 7)
Lebanon — See Near East.
Ligue Communiste Revolutionnaire (LCR) — See France; United Secretariat. See also Spain.
LONGSHOREMEN
• General — See also Communist Party (USA); Munõz Campaign: Resolutions.
Bridges Beats Back Ranks at Warehouse Convention, #99, 5 Mar. (12, 8)
Protest WV Exclusion from ILWU Local 6 Convention, #101, 19 Mar. (3)
Stalinists Scuttle ILWU South Africa Boycott, #123, 3 Sept. (4)
S. F. Longshore Bureaucrats Sabotage Anti-Apartheid Protest, #130, 22 Oct. (2)
Defend Victimized ILWU Strike Militants!, #138, 24 Dec. (2)
• Elections
For a Class-Struggle Leadership in West Coast Longshore!, #91, 9 Jan. (12, 11)
Contested Local Elections in ILWU, #92, 16 Jan. (3)
ILWU Local 10 Invalidates Elections, #93, 23 Jan. (12, 11)
Bridges Cancels ILWU Local 10 Elections, #97, 20 Feb. (4)
Bridges’ Grip Loosens in ILWU Local 10 Elections, #110, 21 May (2, 3)
Militant Caucus Scores Victory in ILWU Elections, #135, 26 Nov. (12, 11)
• Strikes
ILWU Longshore Strike Scuttled, #94, 30 Jan. (12)
For a Militant ILWU-Teamster Warehouse Strike!, #98, 27 Feb. (12, 9)
Victory to the Victor Strike!, #106, 23 Apr. (2, 9)*

Victory (C) (L), #107, 30 Apr. (2)
ILWU Local 6 Under the Gun, #108, 7 May (3, 9)
For a Joint West Coast Warehouse/Transport Strike!, #111, 28 May (5)

Ranks Must Take Control of California Warehouse Strike!, #113, 11 June (12, 8)
Cops Break Warehouse Picket, Arrest Strikers, #114, 18 June (12, 10, 11)
Drop Charges Against ILWU Strikers!, #115, 25 June (12, 11)
Bureaucratic Defeatism Sabotages Warehouse Strike, #116, 2 July (8, 10)
S.F. Longshoremen Vote to Strike Against Deregistrations, #119, 23 July (6)
Scab Runs Down ILWU Militant, #122, 20 Aug. (3)
ILWU Longshoremen Must Enforce Strike Vote!, #123, 3 Sept. (4)
Lutte Ouvriere (LO) — See International Socialists.
MANDEL, ERNEST — See United Secretariat. See also France.
Mandel Barred by U.S. Government, #104, 9 Apr. (5)

The Many Faces and Long Waves of Ernest Mandel (R), #121, 6 Aug. (6, 7, 8, 9)
PDC Protests Exclusion of Ernest Mandel, #137, 10 Dec. (2)*
PDC Protests (C), #138, 24 Dec. (9)
MAOISM — See China; Guardian; Soviet Union; specific organizations. See also Angola; Communist Party (USA); Revolutionary Marxist Organizing Committee; West Germany.
Maoist Running-Dog-Fight, #101, 19 Mar. (2)
The Poverty of Maoist Economics, #134, 19 Nov. (6, 7, 11)
Myths of Maoism Exposed, #136, 3 Dec. (5)
Marxist Education Collective (MEC) — See Woman Question.
Mexico — See United Secretariat.
MINE WORKERS
Miners Wildcat Against Court Injunction, #120, 30 July (12, 10)
Miners Wildcat Shuts Down Half of U.S. Coal, #121, 6 Aug. (2, 3)
UMW Bureaucracy Sabotages Miners’ Wildcat, #122, 20 Aug. (4, 5)
UMW Convention Explodes in Red-Baiting Fury, #127, 1 Oct. (12, 10)
Morocco — See Algeria; Spain.
Mozambique — See Rhodesia.
Municipal Assistance Corporation (MAC) — See New York City Politics; Transit Workers: NYC.
MUNÕZ CAMPAIGN
• General — See also Argentina; Chile.
For International Solidarity to Save the Life of Mario Munõz!, #105, 16 Apr. (1,5)
International Campaign Launched to Save Munõz, #106, 23 Apr. (3, 11)
Miner, Working-Class Leader, Hunted Refugee, #107, 30 Apr. (7)
Campaign Gathers International Support, #107, 30 Apr. (8)
Funds Urgently Needed for Munõz Campaign!. #108. 7 May (4)
Build the Munõz Campaign. #109, 14 May (5)
USLA Sectarians Pull Out in Anti-Communist Panic: Build the Campaign to Save Munõz!, #110. 21 May (5)
World Press Covers Campaign to Save Munõz. #111, 28 May (6)
Save the Life of Munõz!, #112. 4 June (4)
Videla’s Ambassador Can’t Hide Junta Terror, #115, 25 June (7, 10)
World Press Covers Defense, #116. 2 July (2)
Munõz in Grave Danger, #118, 16 July (2)
Munõz Delegation Meets with UN Refugees Commissioner, #119, 23 July (2)
Munõz Arrives in Vienna!, #122, 20 Aug, (1, 10. 11)
Munõz Is Safe, #122, 20 Aug. (6, 7)
PDC Forum Hails Victory of Campaign, #123, 3 Sept. (2, 10)
USLA Redbaiting: Sectarian Sabotage Fails — Class-Struggle Defense Saved Munõz, #123, 3 Sept. (3. 11)
Chilean Militants Still in Danger, #125, 17 Sept. (5)

Birchite Congressman Witchhunts Campaign, 126, 24 Sept. (10, 11)
Munõz Family Reunited in Paris, #128, 8 Oct. (4, 10)

Videla Regime Slanders Campaign, #132, 5 Nov. (2, 9)
• Demonstrations
Demonstration in Bay Area: Hands Off Munõz!, #111, 28 May (10)
Munõz Campaign Calls Demonstration in NYC, #113, 11 June (3)
At Argentine Mission to UN: Demonstrate for Munõz!, #114, 18 June (6)
Toronto Rally Defends Munõz, #118, 16 July (2)
PDC Demo Demands Freedom for Munõz’ Companeros, #128, 8 Oct. (4, 9)
• Endorsement Lists
Committee to Save Munõz Endorsement List, #107, 30 Apr. (8)
Committee to Save Munõz, #108, 7 May (4)
Committee to Save Munõz, #109, 14 May (4)
Munõz Campaign Gains New Endorsements, #111, 28 May (7)
Committee to Save Munõz, #115, 25 June (6, 7)
Committee to Save Munõz Endorsement List, #117, 9 July (9)
• Resolutions and Telegrams
Telegram from Martin Sostre, #107, 30 Apr. (7)
Resolution Suppressed at Washington Conference, #111, 28 May (7)
Australian Council of Trade Unions Executive Resolution, #111, 28 May (7)
North London Teachers Defend Munõz, #113, 11 June (3)
Ontario NDP Telegram to General Videla, #115, 25 June (10)
ILWU Local 6 Backs Munõz Defense, #121, 6 Aug. (4)
• Spanish Language Articles
iSalvar la vida de Mario Munõz! (Sup), #108, 7 May (5)
Minero, dirigente obrero, exilado perseguido (Sup), #108, 7 May (5, 7)
Comite para salvar la vida de Mario Munõz (Sup), #108, 7 May (7)
National Association for the Advancement of Colored People (NAACP) — See Black Question; Busing.
NATIONAL LAWYERS GUILD
Identity Crisis in the Lawyers Guild, #96, 13 Feb. (12, 10, 11)
Detente in the National Lawyers Guild, #98, 27 Feb. (5, 8)
National Maritime Union (NMU) — See Seamen.
National Question — See History of the Marxist Movement; Yugoslavia.
National Student Coalition Against Racism (NSCAR) — See Busing; Socialist Workers Party.
Nazism — See Fascism.
NEAR EAST
Kissinger’s Latest Near East Gambit: U.S. Explores “PLO Option”, #90, 2 Jan. (2, 11)
For Class War, Not Communal War in Lebanon!, #94, 30 Jan. (1, 9)
West Bank Rebellion Against Zionist Terror Renewed Communal Strife in Lebanon, #102, 26 Mar. (1, 9)
Civil War Threatens Partition in Lebanon, #104, 9 Apr. (2, 3)
Zionist Cops Murder Arab Strikers, #105, 16 Apr. (6, 7, 11)
Demos Defend Arab Rebellion in Israel, West Bank, #105, 16 Apr. (7)
Israel Out of the Occupied Territories!, #110, 21 May (1, 10)
Lebanese Civil War: A Harvest of Blood, #112, 4 June (1, 11)
Syrian Troops Out of Lebanon!, #114, 18 June (1, 8, 9)
Not Jew against Arab, but Class against Class!, #115, 25 June (2, 9)
Blood Feud in Lebanon, #115, 25 June (3, 9)
Communal Bloodbath in Lebanon, #121, 6 Aug. (1, 9)
Arab CP Mayor of Nazareth Condones Zionist Occupation, #131, 29 Oct. (4)
Lebanon: Islamic Unity Once Again?, #133, 12 Nov. (2, 3, 10)
NEW YORK CITY POLITICS — See Public Employees: NYC; Teachers; Transit Workers: NYC, See also Police; U.S.: General.
Co-op City on Strike, #94, 30 Jan. (7, 10)
NY Court Messes Up MAC Boondoggle, #136, 3 Dec. (9, 10)
October League (OL) — See Guardian, See also Fascism.
Oil, Chemical and Atomic Workers (OCAW) — See Oil Workers.
OIL WORKERS
Boycott Alberto-Culver Products, #90, 2 Jan. (3)
Capitol Packaging Strike Sold Out, #93, 23 Jan. (8)
OLYMPICS
Diplomatic Games at the Olympics, #120, 30 July (1, 11)
Organisation Communiste Internationaliste (OCI) — See France; United Secretariat.
Palestine Liberation Organization (PLO) — See Near East.

PANAMA CANAL
Drive Uncle Sam Out of the Canal Zone!, #95, 6 Feb. (9, 10)
Panama Canal (L), #97, 20 Feb. (3)
Partisan Defense Committee (PDC) — See Civil Liberties: Cases; Munõz Campaign. See also South Africa: Defense.
Perón — See Argentina.
PERU
Free Hernan Cuentas!, #97, 20 Feb. (9)
Protest Peruvian Junta’s Deportation of Hugo Blanco!, #118, 16 July (5)
PHONE WORKERS
Massive Job Downgrading at NY Telephone, #91, 9 Jan. (12, 10)
Pacific Telephone Prepares Layoffs, #94, 30 Jan. (8)
Shut Down Ohio Bell!, #113, 11 June (9)
CWA Tops Raise Dues, Raid Strike Fund, Ignore Layoffs, #117, 9 July (4, 8)
Witchhunt in CWA Local 1101, #123, 3 Sept. (10)
Militant Phone Worker Fired: “Standing Up Has Been Outlawed, Miss Martinson”, #124, 10 Sept. (3, 11)
CWA Militant Wins Job Back after 14 Months, #135, 26 Nov. (3, 11)
POLAND
Workers Strikes Roll Back Price Hike in Poland, #116, 2 July (5)
Free the Imprisoned Worker Militants in Poland!, #127, 1 Oct. (5)
Behind Polish Workers’ June Protest, #136, 3 Dec. (6, 7, 11)
POLICE — See Black Question; Civil Liberties: Cases. See also Truck Drivers.
Vicious Cop Brutality in Santa Barbara Strike, #108, 7 May (11)
Cops and Racist Terror (L), #117, 9 July (2)
Cops Attack Open Housing Marchers in Chicago, #123, 3 Sept. (8)
Cops, Mayor Push “Anti-Crime” Hysteria in Detroit, #127, 1 Oct. (8)
Down with NYC Cop Rampage!, #128, 8 Oct. (1, 11)
NYC Cop Rioters Get Kid-Glove Treatment, #129, 15 Oct. (4)
Point-Blank Racist Murder in NYC, #136, 3 Dec. (12)
PORTUGAL — See also Canada.
Mario Soares: No CIA Blood Money on My Hands, #94, 30 Jan. (3)
Reaction Mounts in Portugal, #95, 6 Feb. (1, 11)
Portugal Far Right Tests Waters in Elections, #107, 30 Apr. (1, 11)
Army Strongman Candidate Threatens Portuguese Workers, #112, 4 June (6, 7, 10)
I.S. Climbs Aboard Carvalho Bandwagon, #112, 4 June (7, 9)
Republica Editor Hails Strikebreaker Carvalho, #113, 11 June (6)
CP in Deep Trouble in Portuguese Elections, #116, 2 July (6, 7, 11)
Rightist Danger Behind the Calm, #138, 24 Dec. (1, 9)
PRAIRIE FIRE ORGANIZING COMMITTEE (PFOC)
 “Hard Times Conference” in Chicago: Weekend of the Living Dead, #96, 13 Feb. (5, 9)
PRESS WORKERS — See also France; Socialist Workers Party.
Washington Post Strikers Face Vicious Union-Busting, #92, 16 Jan. (4, 8)
Washington Post Strike: Anatomy of a Defeat, #99, 5 Mar. (4, 9)
Newspaper Guild Coddles Washington Post Scabs, #117, 9 July (7, 8)
Seven Washington Post Pressmen Face 160 Years in Prison, #119, 23 July (12, 11)
For a Class-Struggle Labor Defense of Endangered Post Strikers!, #119, 23 July (11)
All Labor Must Defend Indicted Washington Post Pressmen!, #120, 30 July (2)
PROGRESSIVE LABOR PARTY (PL) — See also Civil Liberties: Guyton Case; Public Employees: Chicago; San Francisco Politics
PL Thugs Assault Trade Unionists at Conference, #95, 6 Feb. (10)
PL Tells How Mayor White Really Fights Racism, #110, 21 May (2)
Proposition 14 — See San Francisco Politics.
PUBLIC EMPLOYEES
• General — See Hospital Employees; San Francisco Politics: Transit Workers.
Philadelphia Municipal Workers Protest Hospital Closure, #99, 5 Mar. (3)
California Farm Labor Bill Threatens Right to Strike, #128, 8 Oct. (12, 9)
• Alameda
Spread Alameda County Workers Strike!, #113, 11 June (5)
Bitter Alameda County Workers Strike Ends in Defeat, #120, 30 July (5)
• Boston
Protest City Worker, Teacher Layoffs in Boston, #97, 20 Feb. (12, 11)
Workers Demonstrate Against Cutbacks in Boston, #98, 27 Feb. (7)
Victory to Mass. State Workers Strike!, #115, 25 June (2, 9)*

Victory (C), #117, 9 July (3)
Mass. Alliance Tops Bow to Court Ultimatum, #117, 9 July (2)
• Chicago
PL Backs “Progressive” Sellouts: Chicago Unemployment Office Workers Strike, 281 Fired, #119, 23 July (8)
Chicago AFSCME Strikers Forced Back to Work, #121, 6 Aug. (5)
• New York City — See Transit Workers: NYC. See also Hospital Employees.
Sanitation Union Scabs on NYC Building Service Workers Strike, #109, 14 May (3)
Gotbaum Throws CUNY Workers on the Street, #134, 19 Nov. (8)
PUERTO RICO
PSP Celebrates Yankee Imperialist Holiday, #116, 2 July (9, 11)
NYC Demo Demands Freedom for Puerto Rican Five, #134, 19 Nov. (2)
Puerto Rico Must Be Independent!, #134, 19 Nov. (3)

Racial Discrimination — See Black Question; Busing; Fascism; South Africa.
REVOLUTIONARY COMMUNIST PARTY/REVOLUTIONARY STUDENT BRIGADE (RCP/RSB)
Stop RSB Gangster Attacks in Boston!, #96, 13 Feb. (12, 9)
Jim Crow Maoists Declare Cuba was Always Capitalist, #101, 19 Mar. (4)
Alliance with U.S. Imperialism Bedevils Maoist Conference, #135, 26 Nov. (4, 5, 10)
REVOLUTIONARY MARXIST ORGANIZING COMMITTEE (RMOC)
RMOC Surfaces in New York, #96, 13 Feb. (3)
How Mandel-Thought Defends Mao Betrayals, #101, 19 Mar. (2)
REVOLUTIONARY SOCIALIST LEAGUE (RSL)
Dunce Caps for State Caps, #95, 6 Feb. (3, 11)
RHODESIA — See U.S.: International Relations.
Rhodesia: White Supremacy Living on Borrowed Time, #100, 12 Mar. (1, 11)
Rhodesian Terror Raid on Mozambique, #122, 20 Aug. (8, 11)
Feuding Neo-Colonial Nationalists Betray Rhodesian Masses, #133, 12 Nov. (8, 9)
Richards, Dr. Renee — See Woman Question.
Rizzo, Frank — See Elections.
RUBBER WORKERS
All Labor Must Back Rubber Strikers!, #107, 30 Apr. (9, 10)
Big Four Try to Starve Out Rubber Strikers, #109, 14 May (12, 11)*

Big Four (C), #112, 4 June (10)
For a UAW Solidarity Strike, Shut Down Canadian Tire Plants: All Out in Rubber Strike!, #111, 28 May (3, 10)
Rubber Workers Face Bitter Strike, #113, 11 June (12, 10)
Rubber Strikers March in Akron, #115, 25 June (11)
Rubber Companies Break Off Negotiations in 100-Day URW Strike, #121, 6 Aug. (4)
Four-Month Big Four Rubber Strike Wins 36 Percent Pay Boost, #123, 3 Sept. (12, 11)
Russia — See Soviet Union.
Sadlowski, Ed — See Steel Workers.
Samarakkody, Edmund — See Sri Lanka.
SAN FRANCISCO POLITICS — See Labor: History. See also Socialist Workers Party.
For an S. F. General Strike Against Anti-Labor Offensive!, #103, 2 Apr. (2)
Shut Down San Francisco!, #104, 9 Apr. (12, 11)
Bust the Union Busters! For an S.F. General Strike!, #105, 16 Apr. (1, 3)
MUNI Drivers Mass Meeting Calls for General Strike, #105, 16 Apr. (3)
Shut Down S.F. Now!, #106, 23 Apr. (1, 11)
MUNI Drivers Demand General Strike Now!, #106, 23 Apr. (2, 9)
For Immediate Election of Strike Committees in S.F., #107, 30 Apr. (12, 10, 11)
Union Tops Cripple S. F. City Workers Strike, #108, 7 May (12, 10, 11)
S.F. City Workers Strike Knifed in the Back, #109, 14 May (1, 10)
Vote No on Bay Area Anti-Labor Propositions!, #112, 4 June (12, 9)
Who is Responsible for Defeat of S.F. City Workers Strike? (L), #112, 4 June (2)
Unionists Demand Accounting from CP, PL over S.F. Strike, #119, 23 July (6, 7, 11)
S.F. MUNI Workers Sold Out, #123, 3 Sept. (5)
S.F. Supervisors Throw Union Leader Off Airports Commission, #126, 24 Sept. (5)
Defeat Anti-Labor Propositions in S.F., #131, 29 Oct. (12, 10)
Anti-Labor Laws Pass in S.F., #133, 12 Nov. (3)
Sanitation Workers — See Public Employees: NYC.
Schools — See Busing; Education; Teachers.
SEAMEN — See also Britain.
NMU Pilot Defends Jobs Piracy, #96, 13 Feb. (7)
Wall Regime Threatens to Shipwreck NMU, #127, 1 Oct. (6, 11)
Resolution on South Africa, #127, 1 Oct. (6)
NMU Scabs on Auto Strike, #128, 8 Oct. (10)
NMU Officials Up Dues, Vote Selves 50 Percent Raise, #129, 15 Oct. (3, 10)
SOCIALIST LEAGUE
“Buy a Calendar, Mr. Cagle!”, #116, 2 July (2)
SOCIALIST WORKERS PARTY — See Busing; United Secretariat. See also Armed Forces; CIA; Elections: U.S.; FBI; Munõz Campaign: General; Press Workers.
SWP Waffles on Angola, #95, 6 Feb. (2)
Against Stalin-Style Exclusions, Slanders!, #97, 20 Feb. (4)
Letter to the SWP (L), #98, 27 Feb. (3)
SWP Offices Ransacked 92 Times: Nation’s No.1 Burglar: the FBI, #104, 9 Apr. (8)
Can Tim and Nancy at Last Find True Happiness in the SWP?, #109, 14 May (8, 9)
SWP Says No to General Strike in S.F., #111, 28 May (2)
RCG/SWP/SL Exchange on Healyite Slander Campaign, #117, 9 July (2)
SWP Unveils the New Wohlforth (Yawn): Portrait of the Young Crisis Monger as an Old Kautskyite, #120, 30 July (3)
SWP Opposes Militant Action Against Fascists, #121, 6 Aug. (12, 10)
SWP Gives “Uncritical Support” to Washington Post Scab, #126, 24 Sept. (8, 11)
SWP Electoralism Flops, #137, 10 Dec. (3)
SOUTH AFRICA
• General — See Angola; U.S.: International Relations. See also Longshoremen; Seamen.
For a Workers Revolution to Smash Apartheid!, #99, 5 Mar. (1, 10, 11)*

For a Workers Revolution (C), #107, 30 Apr. (3)
The Sharpeville Massacre, #101, 19 Mar. (6, 7, 11)
Africans Protest Racist Frame-Up Trials in Johannesburg, #102, 26 Mar. (2)
Avenge Soweto!, #115, 25 June (1, 8, 9)
300 Demonstrate in NYC Against Soweto Massacre, #115, 25 June (8)
Mass Arrests in Wake of Soweto Massacre, #118, 16 July (4, 5)
Anti-Apartheid Struggles Sweep South Africa, #122, 20 Aug. (1, 8, 9)
S.F. Demo Protests South Africa Massacres, #122, 20 Aug. (8)
Anti-Apartheid Revolt Rages On in South Africa, #126, 24 Sept. (1, 8, 9)
On South Africa (L), #127, 1 Oct. (2)
For a Labor Boycott of South Africa Now!, #127, 1 Oct. (3)
Down with Vorster’s Bantustans!, #130, 22 Oct. (8, 9, 10)*
Down with Vorster’s Bantustans! (C), #131, 29 Oct. (10)
• Defense
Free the SASO Nine!, #97, 20 Feb. (9)
Witchhunt Trials in South Africa, #98, 27 Feb. (4)
Boycott Military Goods to South Africa in Defense of the SASO 9!, #98, 27 Feb. (5)
Demonstration Against Apartheid Repression, #102, 26 Mar. (3)
SWAPO Militants Sentenced to Death, #113, 11 June (6)
Free All Victims of Apartheid Injustice!, #126, 24 Sept. (10)
Anti-Apartheid Black Actors Jailed on Bantustan, #130, 22 Oct. (7, 10)
“Sizwe Bansi is Dead”: An Excerpt, #130, 22 Oct. (7)
PDC Telegram for Kani and Ntshona!, #130, 22 Oct. (7)
SOVIET UNION — See also France.
Stop Stalinist “Psychiatric” Torture in USSR!, #96, 13 Feb. (6, 7)
Soviet Agriculture: A Stalinist Disaster, #103, 2 Apr. (6, 7, 11)
Plyushch Caught in Henry Jackson’s Anti-Soviet Web, #103, 2 Apr. (10, 11)
Which Way for Comrade Plyushch?, #104, 9 Apr. (7, 10)
Tatar Dissident Imprisoned in Labor Camp, #109, 14 May (3)
How Maoists “Restore Capitalism” in the Soviet Union (S) (R), #138, 24 Dec.
Part 1, The Myth of Stalin’s “Workers Paradise”, #138, 24 Dec. (6, 7, 10)
[See also Vol. 6 (1977)]

SPAIN — See also Cuba.
Morocco Invades Spanish Sahara, #90, 2 Jan. (7)
Spain: Powder Keg of Europe, #91, 9 Jan. (1, 9)
150,000 Madrid Workers Strike, #93, 23 Jan. (4, 10)
Workers Struggles Roll Across Spain, #97, 20 Feb. (1, 8, 9)
500,000 Spanish Workers Strike in Basque Region, #100, 12 Mar. (1, 9)
Turmoil in the Spanish Army, #101, 19 Mar. (1, 5)
Spain: The Fascist Right, #101, 19 Mar. (12, 8, 9)
Free All Class-War Prisoners in Spain!, #113, 11 June (8)
Financiers Order New Government in Madrid, #117, 9 July (1, 3)
Spain Expels Krivine, Arrests Four, #131, 29 Oct. (10)
Massive Strikes in Spain Say No to Francoist Monarchy, #136, 3 Dec. (1, 3, 10, 11)

Boycott the Francoist Referendum! (C), #137, 10 Dec. (9)
Spartacist League — See International Spartacist tendency; Workers Vanguard.

Spartacus Youth League — See International Spartaclst tendency; See also Friedman.
SRI LANKA
Murderous Repression Against Student Movement in Sri Lanka, #136, 3 Dec. (4, 5)
Stalinism — See Communist Parties: International; specific countries and organizations.
State Capitalism — See International Socialists; Revolutionary Socialist League.
STEEL WORKERS
Local Elections in Steelworkers Union, #105; 16 Apr. (12, 10)
Fake-Lefts Cover for Sadlowski in Steel Local Elections, #108, 7 May (10)
Sadlowski Supporter Shot While Leafleting Houston Steelworkers, #121, 6 Aug. (5)
Dump Abel, Sadlowski, ENA! For a Class Struggle Steelworkers Union!, #122, 20 Aug. (12, 10)
Abel Whips Reformer Sadlowski at Steelworkers Convention, #124, 10 Sept. (6, 7, 11)
Sadlowski Says He’ll Dump No-Strike Deal... in 1980, #129, 15 Oct. (5)

Sadlowski Says (C), #138, 24 Dec. (9)
Sadlowski Hits Campaign Trail, #132, 5 Nov. (3, 11)
Sadlowski: Another Labor Faker, #138, 24 Dec. (12, 11)
Students — See Busing; Education.
SWEDEN
The Fall of Swedish Social Democracy, #131, 29 Oct. (6, 7, 11)*
The Fall of Swedish Social Democracy (C), #135, 26 Nov. (10)
Syria — See Near East.
TAXI DRIVERS
NYC Cabbies Vote No Confidence in Van Arsdale, #137, 10 Dec. (8)
TEACHERS — See also Busing; Public Employees: Boston.
Militant Pittsburgh Teachers’ Strike Defies Court Injunction, #93, 23 Jan. (12, 8, 9)
Integrate Chicago Schools!, #106, 23 Apr. (8, 10)
UFT Loses Dues Check-Off, #131, 29 Oct. (5)
Chicago Teachers Union Bureaucrat Named as Red Squad Informer, #138, 24 Dec. (4)
Teamsters — See Truck Drivers.
Teamsters for a Decent Contract (TDC) — See International Socialists; Truck Drivers.
Telephone Workers — See Phone Workers.
Tenants Rights — See NYC Politics.
TRANSIT WORKERS
• Los Angeles
Victory to L.A. Transit Strike!, #124, 10 Sept. (4, 11)
Militant L.A. Transit Strikers Demonstrate, #125, 17 Sept. (9)
L.A. Transit Strikers Get No More than Original Offer, #128, 8 Oct. (8)
• New York
Subway Strike Can Spark NYC Labor, #102, 26 Mar. (12, 10)
For a Militant Transit Strike to Smash NYC Wage Freeze!, #103, 2 Apr. (12, 10)
Transit Super-Sellout “Not Enough” for NYC Finance Czars, #104, 9 Apr. (4)
Carey Rips Up NYC Transit Contract, #108, 7 May (2)
TRUCK DRIVERS — See also International Socialists; Longshoremen.
I.S.’ Latest: Teamsters for an Indecent Contract, #92, 16 Jan. (2)
For a Militant National Teamsters Strike!, #100, 12 Mar. (12, 8)
I.S. Opportunism Backfires at TDC Rallies, #101, 19 Mar. (5)

Local Teamster Hacks “Prepare” for Strike, #103, 2 Apr. (9)
Teamster Ranks Eager for Strike, #103, 2 Apr. (12, 8, 9)
Teamster Strike Stopped Short by Fitzsimmons, #104, 9 Apr. (1, 8)*

Teamster Strike Stopped Short (C), #107, 30 Apr. (3)
Detroit Truckers Oppose Contract, #104, 9 Apr. (1)
Detroit Teamster Wildcat: An Autopsy, #105, 16 Apr. (4, 5)
UPS On Strike in Midwest, #108, 7 May (12, 9)
Midwest Parcel Strike Crumbles, #111, 28 May (2)
Courts, Cops and FBI Threaten West Coast Strikers, #112, 4 June (12, 9)
TDC Backs Strikebreaking Hoffa Bureaucrat in Detroit Teamsters, #113, 11 June (4, 8)
Red-Baiting Fever at Teamster Convention, #115, 25 June (12, 10)
Spread UPS Strike!, #132, 5 Nov. (5)
UGANDA
The Lessons of Entebbe, #118, 16 July (1,10,11)*
The Lessons of Entebbe (C), #120, 30 July (10)
Imperialist Moralism and Madman Amin, #122, 20 Aug. (5)
Unemployment — See Labor: General; U.S.: General; specific occupations.
United Auto Workers (UAW) — See Auto Workers.
United Brotherhood of Teamsters — See Truck Drivers. See also International Socialists.
United Electrical Workers (UE) — See Electrical Workers.
United Farm Workers (UFW) — See Farm Workers.
United Federation of Teachers (UFT) — See Teachers.
United Mine Workers (UMW) — See Mine Workers.
United Nations — See Munõz: General, Demonstrations.
United Rubber Workers (URW) — See Rubber Workers.
UNITED SECRETARIAT (USec) — See Socialist Workers Party; specific countries.
War in the USec Minority, #100, 12 Mar. (7)
Mandel Yearns for the Second International, #101, 19 Mar. (3, 10)
To the Red Weekly (L), #121, 6 Aug. (2)
Venezuelan USec Leader Tortured to Death by Police, #125, 17 Sept. (5)
USec on the Brink, #126, 24 Sept. (3, 10)
From Pablo with Love, #126, 24 Sept. (3)
Mexican Standoff in the USec, #131, 29 Oct. (3, 11)
USec/OCI Deal Falls Through: No Tango in Paris, #137, 10 Dec. (2, 3, 11)
The Short-Lived USec/OCI Treaty, #137, 10 Dec. (2)
UNITED STATES
• General — See Central Intelligence Agency.
Economic Outlook Bleak: Explosive Struggles Ahead!, #90, 2 Jan. (1, 9, 10)
Depression Ravages Detroit, #90, 2 Jan. (8, 10)
Free Squeaky, Sally! Jail Gerald Ford!, #90, 2 Jan. (1, 10)
Free Squeaky/Sally? (L), #93, 23 Jan. (2, 3)
Capitalist Politicians Can’t Solve Unemployment, #98, 27 Feb. (1, 10, 11)
Bicentennial Baloney, #113, 11 June (2)
South Korean “Messiah” Preaches Anti-Communism at Yankee Stadium, #113, 11 June (6, 7, 10)
Why We Don’t Celebrate July 4, #116, 2 July (1, 5)
Cleaning Up Times Square... for Congressmen?, #116, 2 July (2, 10)
“People’s Bicentennial”: Yankee Doodle Populism, #116. 2 July (9)
Bicentennial Demonstrations Fizzle, #117, 9 July (5, 8)
Gerald Ford’s Economic Wisdom: Too Many Workers Looking for Jobs, #125, 17 Sept. (2)
U.S. Economic Recovery on the Rocks, #132, 5 Nov. (1, 8, 9)
Layoffs Hit U.S. Workers... AGAIN!, #137, 10 Dec. (1, 10)
• International Relations — See also Angola; Korea; Near East.
Kissinger Threatens Blockade of Cuba in Defense of Apartheid, #103, 2 Apr. (2, 3)
Kissinger Offers Billions to Shore Up Vorster, #126, 24 Sept. (2, 9)
Kissinger’s Rhodesia Flim-Flam, #132, 5 Nov. (12, 11)
United Steelworkers of America (USWA) — See Steel Workers.
VARGA, MICHEL — See also France.
Varga Affair Inquiry Opens, #105, 16 Apr. (9)
Founding Text for the Varga Commission of Inquiry, #105, 16 Apr. (9)
Vargaite Bedlam, #113, 11 June (2)
Varga’s Follies, #127, 1 Oct. (2, 3)
Venezuela — See United Secretariat.
VIETNAM
Notes on Vietnamese Trotskyism after 1945, #135, 26 Nov. (2, 3)
WEST GERMANY
West German Maoists Squirm Over Chinese Support to NATO, #90, 2 Jan. (4, 5)
Joint Statement in Defense of Workers Democracy, #90, 2 Jan. (4)
West German Maoist Thugs Disrupt Own Demos, #100, 12 Mar. (5)
Ulrike Meinhof Killed in West German Jail, #109, 14 May (1, 9)
West Germany Purges Teachers, Government Workers, #119, 23 July (5, 8)
Social Democrat/FDP Coalition Squeaks By in German Elections, #128, 8 Oct. (5, 8)
West Berlin Teachers Union Expelled for Defying Anti-Red Ban, #130, 22 Oct. (4, 7)
West German Army Fetes Nazi Crusader, #134, 19 Nov. (5, 9)
Wohlforth, Tim — See Socialist Workers Party.
WOMAN QUESTION — See also American Indians; Civil Liberties: General, Cases; Labor: General.
SL Forums Call for Women’s Liberation through Proletarian Revolution, #100, 12 Mar. (4)
Down with the Reactionary Offensive! Support the ERA!, #109, 14 May (12)
Transsexual Challenges Tennis Establishment, #124, 10 Sept. (8)
SL/MEC Exchange on Feminist Sectarian Gala: Invitation to a Betrayal (L), #136, 3 Dec. (2, 11)
MEC Feminist Fete Defends Women Only, #138, 24 Dec. (5, 11)
WORKERS LEAGUE — See also Socialist Workers Party.
WL Slander-Fest Picketed in NYC, #99, 5 Mar. (2)
Fred Mazelis Assaults Spartacist Militant in Cleveland, #109, 14 May (7)
Defend WL Against L.A. Cop Harassment!, #125, 17 Sept. (2)
WL Goon Assault Backfires, #137, 10 Dec. (9)
WORKERS VANGUARD

German Trotskyists Salute WV #100 (L), #100, 12 Mar. (12)
Subscribe Now!, #124, 10 Sept. (7)
Sub-Drive Report Week 1, #126, 24 Sept. (9)
Sub-Drive Report Week 2, #127, 1 Oct. (10)
Sub-Drive Report Week 3, #128, 8 Oct. (11)
Sub-Drive Report Week 4, #129, 15 Oct. (10)
Sub-Drive Success!, #130, 22 Oct. (10)
Sub-Drive Results, #133, 12 Nov. (10)
WORKERS WORLD/YOUTH AGAINST WAR AND FASCISM (YAWF) — See Korea

Stalinist Goons vs. Revolutionaries at Angola Demos, #96, 13 Feb. (8)
World Politics — See U.S.: International Relations.
YUGOSLAVIA
Titoism in Trouble, #91, 9 Jan. (6, 7, 10)
The National Question in Yugoslavia (S)
Part 1, #106, 23 Apr. (6, 7, 9)
Part 2, #110, 21 May (6, 7, 11)*

Part 2 (C), #112, 4 June (10)
Counterrevolutionary Croatian Hijack/Terror Stunt, #125, 17 Sept. (12, 9)
