WORKERS VANGUARD

Subject Index for Volume Twenty-Four

January 1993 to December 1993

Issues Nos. 566 - 590

__

GUIDE TO THE SUBJECT INDEX
· This subject index covers issues of Workers Vanguard published during 1993, from issue No. 566 (11 January) through the end-of-the-year issue No. 590 (17 December). During this time, WV was published biweekly.

· The fullest listing is by SUBJECT. Subject headings are arranged alphabetically. Entries are listed chronologically with two exceptions: all entries comprising a series are listed together immediately following the first entry of the series; corrections immediately follow the relevant entry. An asterisk (*) after the page location of an entry indicates that a correction follows.

· Entries are listed under subject heads. In some cases subject heads are broken down into subcategories. These subcategories are listed immediately after the initial subject head and preceded by a dot (•). The numbers following each entry headline give the issue number, date and page number(s) for the article. Thus:

GM Declares War on the Workers, #566, 1 Jan. (12, 11)

means the headline of the article, Issue No. 566, 1 January, beginning on page 12 and contining on page 11.
· No entry is listed twice; refer to cross references for guidance in locating the subject head for particular articles. Cross references are of two types: those following the word “see” deal centrally with the subject head; those following the words “see also” are related articles. Subject heads in cross references are separated by a semicolon. Thus:

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

means that articles on elections can be found by going to the subject head NEW YORK CITY and by going to the subject head UNITED STATES and looking under the subcategory General.

· 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 on the various countries in the Confederation of Independent States (the former Soviet Union) are now listed under their individual names (e.g., RUSSIA, the UKRAINE); the Soviet Union category exists only as a cross reference to articles that relate to the country prior to the triumph of counterrevolution. Articles on the various countries that once comprised Yugoslavia are now listed under BALKANS.

· Abbreviations used in entries are:

C: Correction L: Letter R: Review S: Series YSp: Young Spartacus article

__

ABORTION — And see also Revolutionary Workers League.

Abortion Doctor Murdered by “Right to Life” Terrorists, #572, 26 Mar. (12, 7)

Spartacus Youth Clubs Protest Murder of Dr. David Gunn, #572, 26 Mar. (12, 7)

Berkeley Spartacus Youth Club Protests “Right to Life” Bigots (YSp), #573, 9 Apr. (5)

Bill Baird, Courageous Fighter for Women’s Liberation, #574, 23 Apr. (10)

Protesters Shut Down Operation Rescue Bigots, #574, 23 Apr. (11)

Defend Abortion Clinics Against “Operation Rescue” Terrorists! (YSp), #577, 4 June (7)

Defeat “Operation Rescue”! Defend the Clinics!, #579, 2 July (3)

Battle Over Abortion Clinic Defense, #580, 16 July (12, 11)

San Jose: “Right to Life” Bigots Spiked, #581, 30 July (12, 11)

ABU-JAMAL, MUMIA — And see Partisan Defense Committee: Class-Struggle Defense Notes.

• Defense Campaign — And see Death Penalty.

Philly March Demands: Save Mumia!, #566, 1 Jan. (3)

Save Mumia Abu-Jamal!, #579, 2 July (2)

350 March in Philly, #580, 16 July (2)

NYC Rally: The Fight to Save Mumia Abu-Jamal, #585, 8 Oct. (16, 15)

• Message from Death Row

Down with Flags of Racism!, #570, 26 Feb. (6)

MOVE and Waco: Deadly Deja Vu, #575, 7 May (3)

U.S. Troops in Somalia: In Defense of Empire, #581, 30 July (3)

Acoli, Sundiata — See Civil Liberties: Cases; Partisan Defense Committee: Class-Struggle Defense Notes.

AFGHANISTAN — And see also U.S.: General.
Mujahedin Rape Kabul, #573, 9 Apr. (6, 7, 10)

AGRICULTURAL AND FOOD WORKERS — And see Auto Workers; Civil Rights.

Victory to Jersey Supermarket Strikers!, #576, 21 May (4)

Illinois Workers Rally in the “War Zone”, #581, 30 July (9)

AIDS — And see also Homosexual Rights.

Haitian Hunger Strikers Protest Racist Exclusion, #571, 12 Mar. (12, 11)

American Airlines Mugs AIDS Patient, #589, 3 Dec. (15)

AIRLINE WORKERS — And see France.

Airline Unionists: Don’t Let Kitchen Workers Be Thrown to the Wolf!, #576, 21 May (4, 14)

S.F. Machinists Rally: “Shut It Down — Take the Runways!”, #588, 19 Nov. (12, 11)

Flight Attendants Clip American’s Wings, #589, 3 Dec. (16, 15)

ALGERIA

Algeria in Turmoil, #588, 19 Nov. (6, 7, 9)

American Indians — See Partisan Defense Committee: Class-Struggle Defense Notes; U.S.: General.

Anti-Defamation League — See Zionism.
Antioch College — See Woman Question.

ARCHIVES OF THE MARXIST MOVEMENT — And see Quote of the Week.

Prometheus Research Library Fund Appeal, #575, 7 May (2)

“Collective Memory of the Working Class” (L), #581, 30 July (3)

Armed Forces — See Black Question; Homosexual Rights. See also Civil Rights; United States.

Armenia — See National Question.

Asian Americans — See Immigration.
Atlanta — See Black Question.
AUSTRALIA

Sit-In Breaks Racist Color Bar at Sydney Pub, #577, 4 June (2)

AUTO WORKERS — And see also Canada; South Korea.

GM Declares War on the Workers, #566, 1 Jan. (12, 11)

CAT and Staley: Bureaucrats Play Losing “Inside Game”, #590, 17 Dec. (7)

Azerbaijan — See National Question.
Baird, Bill — See Abortion.
Baird, Zoë — See U.S.: General.
BALKANS — And see Germany; National Question. See also League for a Revolutionary Communist International; Left Organizations; Woman Question.

U.S/NATO Hands Off the Balkans!, #575, 7 May (1, 8)*

U.S/NATO Hands Off (C), #578, 18 June (9)

On the Communalist War in Bosnia (L), #576, 21 May (3)

Balkanizing the Balkans, #578, 18 June (1, 10, 11)

“Ethnic Cleansing” and Imperialist Hypocrisy (L), #579, 2 July (3, 9)

Black Panther Party — See Black Question.
BLACK QUESTION — And see Civil Rights; Quote of the Week; U.S.: General. See also Abu-Jamal; Civil Liberties; Cuba; Death Penalty.

Big AI and the Feds (L), #568, 29 Jan. (3)

Columbia University: Hands Off Harlem! (YSp), #568, 29 Jan. (5)

Lynch Mob Atrocity in Florida, #569, 12 Feb. (3)

Furor Over Georgia State Flag, #569, 12 Feb. (3)

Down With the Confederate Flag and Monuments to Slavery! (YSp), #572, 26 Mar. (6)

The Rise and Fall of the Black Panther Party, . #576, 21 May (8, 9, 10, 11)

Socialists and the 1960 Woolworth Sit-Ins, #579, 2 July (11)

Massive Army Spy Operation Stalked Martin Luther King, #582, 13 Aug. (4, 5)

Malcolm X Called It “The Farce on Washington”, #582, 13 Aug. (5, 6)

Orange County, California: As Crowd Stands by, Skinhead Racists Beat Black Woman to Death, #584, 24 Sept. (8)

BOLSHEVIK TENDENCY (BT)

Cops, Crime and the BT, #569, 12 Feb. (8)

From the Snake Pit of Anti-Spartacism, #582, 13 Aug. (7)

BT and the Cops, #583, 10 Sept. (2)

Bosnia — See Balkans.

BRITAIN — And see Ireland.

London Cops Protect Fascists Against Anti-Racist Protesters, #586, 22 Oct. (12, 11)

Budget Cuts — See U.S.: General.

Campus Repression — See Spartacus Youth Clubs; Students; Woman Question.

CANADA — And see also U.S.: International Relations.

Canadian Protectionism at Auto Jobs Protest, #566, 1 Jan. (11)

3,000 Drive Off Fascist Skinheads, #568, 29 Jan. (12, 9)

Workers Revolt Sweeps Nova Scotia, #571, 12 Mar. (10)

Nazi Provocations in Toronto, #573, 9 Apr. (12, 11)

Nazis Routed in Vancouver, #576, 21 May (14)

Cannon, James P — See History of the Marxist Movement. See also Quote of the Week.

Capital Punishment — See Death Penalty.
Caribbean — See Cuba; Haiti.
Central Intelligence Agency (CIA) — See U.S.: General; Zionism.
Chicago — See Fascism.
CHINA — And see Quote of the Week.

Explosion Builds in China, #582, 13 Aug. (1, 12, 13, 14)

Stalinism and CounterrevoJution in China (Letters), #586, 22 Oct. (4)

CIVIL LIBERTIES — And see Partisan Defense Committee: Class-Struggle Defense Notes; Woman Question.

• General — And see Cuba; Death Penalty; Homosexual Rights; U.S.: General. See also Quote of the Week.

Exiled Antiwar Activist Calls for Amnesty (Letter to Clinton), #568, 29 Jan. (11)

Feds Set Up Fascist in Idaho, #579, 2 July (9)

Feds, Fascists and Gun Control (YSp)(L), #586, 22 Oct. (7),

Rap, Reno and the Cops, #588, 19 Nov. (1,3)

• Cases — And see Death Penalty. See also Germany; Miners; Near East; Police.

Sundiata Acoli Must Be Free!, #572, 26 Mar. (2)

Free Geronimo!, #575, 7 May (5)

Outrage! Geronimo ji Jaga (Pratt) Denied Parole — Again!, #578, 18 Aug. (9)

CIVIL RIGHTS

• General — And see Civil Liberties: Cases; Death Penalty; Los Angeles; Police. See also Revolutionary Workers League.

Mississippi Jailhouse Lynchings, #574, 23 Apr. (5)

Winn-Dixie Racism in Georgia, #583, 10 Sept. (2, 15)

Racist Frame-Up of Basketball Star Allen Iverson, #585, 8 Oct. (2)

No to National Guard in Black D.C.! (YSp), #589, 3 Dec. (8)

• Protest Against Jim Crow at Denny’s.

Down with Jim Crow at Denny’sl, #578, 18 June (12, 9)

Mobilize to Smash Jim Crow Racism at Denny’s!, #579, 2 July (12, 10, 11)

Fact Sheet: Denny’s Dirty Trail of Racism, #579, 2 July (12, 10).

Coast-to-Coast Demonstrations Against Denny’s Racism, #580, 16 July (12, 9, 10, 11)

The Law Is Not on “Our Side” (Letter to the Oakland Tribune), #580, 16 July (9)

On Jazz 90’s “Crosstalk”, #580, 16 July (10)

Clinton, Bill — See United States; Waco Massacre. See also Homosexual Rights; Left Organizations; Somalia.

Columbia University — See Black Question; Spartacus Youth Clubs. See also International Socialist Organization; U.S.: International Relations.

Committees of Correspondence — See Left Organizations.
Communist Party USA (CPUSA) — See Left Organizations.
Confederation of Independent States — See Russia; the Ukraine.

Construction Workers — See Labor: General.
Cornell University — See Students.
CUBA — And see Civil Liberties: General; Quote of the Week.

Eyewitness Report: May Day in Havana, #576, 21 May (16,15)

Cuba in Peril, #585, 8 Oct. (6, 7, 8, 10, 11)

Havana Report, #585, 8 Oct. (8, 11)

Blacks and the Cuban Revolution, #585, 8 Oct. (9)

Cuba Caravan: Ramsey Clark and “Pastors for Peace” (L), #590, 17 Dec. (4, 5, 11)

Down with U.S. Ban on Travel to Cuba!, #590, 17 Dec. (5)

DEATH PENALTY — And see Abu-Jamal: Defense Campaign; Partisan Defense Committee: Class-Struggle Defense Notes.

Supreme Court Executioners, #569, 12 Feb. (1, 9)

Lynch Law in Texas, #573, 9 Apr. (2)

Urgent Call: Stop the Execution of Gary Graham!, #582, 13 Aug. (6)

Defense Cases — See Civil Liberties: Cases.
DEMOCRATIC SOCIALISTS OF AMERICA (DSA) — And see Left Organizations.

Noske’s Grandchildren Groove on Murder of Rosa Luxemburg, #573, 9 Apr. (3)

Denny’s — See Civil Rights: Protest Against Jim Crow at Denny’s.

EAST EUROPE — And see Balkans; National Question; specific countries.

On Counterrevolution in East Europe (L), #578, 18 June (2, 8)

EDUCATION — And see also Socialist Workers Party.

NYC Curriculum Battle Flashpoint for Anti-Gay Bigotry (YSp), #568, 29 Jan. (4)

Michigan Padlocks Schools (YSp), #573, 9 Apr. (5)

Defeat Prop 174! California Public Schools Under Attack, #586, 22 Oct. (2)

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

EI Paso — See Immigration.
FASCISM — And see Britain; Canada; Civil Liberties: General; France; Germany. See also Abortion; Black Question; Quote of the Week.

Chicago Protest Against “Populist Party” Fascists, #578, 18 June (6).

Aubum, New York: 2,000 Run Nazi Fascists Out of Town!, #585, 8 Oct. (14)

Indianapolis, Columbus: Stop the Fascists Through Labor/Black Mobilization! (YSp), #587, 5 Nov. (4, 5)

RWL Strategy: Militant Liberalism — Cops Protect Nazis in New Hope (YSp), #589, 3 Dec. (10)

Federal Bureau of Investigation (FBI) — See Waco Massacre; Zionism. See also Black Question; Civil Liberties: General.

Feminism — See Woman Question. See also Germany.
Fourth Internationalist Tendency (FIT) — See United Secretariat.

FRANCE — And see West Europe.

French Elections: JCR and the Popular Front, #572, 26 Mar. (4, 5, 11)

French Cops on Murderous Racist Rampage, #574, 23 Apr. (7, 8)

Vichy War Criminal Brought to Justice, #578, 18 June (8)

The JCR and the “Idiot International”, #583, 10 Sept. (5, 10, 11)

Air France Strikers Ignite Class Struggle, #587, 5 Nov. (1, 3)

Gay Rights — See Homosexual Rights.
GERMANY — And see West Europe. See also Abu-Jamal: Message from Death Row; Quote of the Week; Somalia.

Germany Disorganizes Europe (S)

Part 1, #566, 1 Jan. (6, 7, 8)

Part 2, #567, 15 Jan: (6, 7, 8)

The Show Trial of Erich Honecker (S)

Part 1, #568, 29 Jan. (6, 7, 8)

Part 2, #589, 3 Dec. (4, 5, 6, 7, 13)

Spartakists on Trial for Tearing Down Nazi Flag, #568, 29 Jan. (12, 10)

Statements of Solidarity with Anti-Nazi Four, #568, 29 Jan. (10, 11)

Berlin: Militants Defend Immigrant Hostels, #569, 12 Feb. (6, 7)

Case Dismissed Against Spartakists Who Tore Down Nazi Flag, #570, 26 Feb. (1, 7)

Statements of Solidarity, #570, 26 Feb. (7, 8)

Statement to Berlin Court: We Ripped Down Nazi Flag, and We’d Do It Again, #570, 26 Feb. (9)

Ruhr Steel Workers, East German Metal Workers Up in Arms, #570, 26 Feb. (3, 6)

East German Metal Strikers in Uproar Over “Compromise” Deal, #576, 21 May (5)

Fourth Reich Feminists for Blitzkrieg in the Balkans, #576, 21 May (6, 7)

Cap Anamur: “Human Rights” Anti-Communists for Hire, #576, 21 May (7)

Ban on Refugees, Green Light for Nazi Terror, #577, 4 June (1, 8, 9)

Worker/Immigrant Mobilization to Smash Fourth Reich Terror!, #577, 4 June (8)

Stop Deportations of Gypsies from Germany!, #577, 4 June (9)

Defend Marcus Wolf!, #578, 18 June (6)

East German Hunger Strikers Fight for Jobs, #581, 30 July (12, 10)

Fourth Reich Aids Turkey’s Bloody War on the Kurds: Down with Germany’s Ban on the Kurdish PKK!, #589, 3 Dec. (2, 11)

Gould, Stephen J. — See Marxism.
GREECE

Greece Rocked by Strike Wave (C) [See Volume 23], #572, 26 Mar. (2)

Greyhound Strike — See Partisan Defense Committee: Class-Struggle Defense Notes; Transit Workers.

Gun Control — See Civil Liberties: General.

Gypsies — See Germany.
HAITI — And see AIDS; U.S.: General. See also Quote of the Week.

U.S. Gunboat Diplomacy, #586, 22 Oct. (1, 9)

Down with U.S. Starvation Blockade!, #587, 5 Nov. (16, 11)

Hartley, Nina — See Woman Question.
Harvard University — See U.S.: General.

Health Care — See U.S.: General.
Hispanics — See Immigration; Labor: General; Students; Teamsters. See also Death Penalty.

HISTORY OF THE MARXIST MOVEMENT — And see Black Question; National Question; Quote of the Week.

James P. Cannon and the Fight to Build the Revolutionary Party: Origins of American Communism (YSp)(S)

Part 1, #582, 13 Aug. (8, 9, 10, 11)

Part 2, #583, 10 Sept. (6, 7, 8, 9)

Hoffa, Jimmy — See Labor: History.
Homeless — See San Francisco Bay Area.
HOMOSEXUAL RIGHTS — And see Partisan Defense Committee: Class-Struggle Defense Notes; Woman Question. See also Education; Revolutionary Workers League; Socialist Workers Party; U.S.: General.

Gays in the Military, #569, 12 Feb. (1, 9)

Defend NAMBLA!, #571, 12 Mar. (3, 9)

The Wearin’ o’ the Blue, #572, 26 Mar. (2)

Defend Gay Rights (YSp)(L), #572, 26 Mar. (7)

April 25 Organizers Salute Racist Imperialism, #574, 23 Apr. (12, 11)

Virginia Court Takes Child From Lesbian Mother, #584, 24 Sept. (2)

Red Cross Anti-Gay Blacklist (YSp), #587, 5 Nov. (5)

HOSPITAL EMPLOYEES

Hospital Workers: Strike Kaiser!, #573, 9 Apr. (10)

IMMIGRATION — And see AIDS. See also Italy; Partisan Defense Committee: Class-Struggle Defense Notes; Quote of the Week; U.S.: General; West Europe.

California Anti-Immigration Frenzy, #577, 4 June (12, 10, 11)

SF Demonstrators Demand: “Free the Chinese Immigrants!”, #577, 4 June (12, 10)

NYC: Spartacists Protest Mass Arrest of Chinese Immigrants, #578, 18 June (5)

Down with Wilson/Boxer/Feinstein’s Racist War on Immigrants!, #583, 10 Sept. (16, 14, 15)

“Open the Borders” — A Liberal Utopian Slogan, #583, 10 Sept. (14)

S.F. Demo Protests Racist War on Immigrants, #584, 24 Sept. (12, 11)

PDC Condemns Jailing of Chinese Immigrants, #584, 24 Sept. (11)

For a Workers Fight Against Anti-Immigrant Racism!, #587, 5 Nov. (6, 7, 12, 13)

EI Paso: Racist Border Blockade, #587, 5 Nov. (13)

Imperialism — See National Question; Quote of the Week; U.S.: International Relations; West Europe.

INDIA — And see Quote of the Week.

Hindu Fascists Whip Up Religious Slaughter, #567, 15 Jan. (4, 5, 9)

Bloody Communalism and Stalinism in India (L), #573, 9 Apr. (3)

International Association of Machinists (lAM) — See Airline Workers.
International Brotherhood of Electrical Workers (IBEW) — See Los Angeles.
International Communist League (Fourth Internationalist)(ICL) — See Canada; Germany; Italy.

International Longshoremen’s and Warehousemen’s Union (ILWU) — See Longshoremen.

INTERNATIONAL SOCIALIST ORGANIZATION (ISO)

What is the ISO Afraid Of? (YSp), #584, 24 Sept. (5, 8)

Iraq — See United States.

IRELAND

Northern Ireland “Peace” Plan Threatens Catholics, #589, 3 Dec. (3, 12, 13)

Israel — See National Question; Near East. See also Zionism.

ITALY — And see West Europe. See also Somalia.

Spartacist Demonstrations Defend Immigrant Youths, #584, 24 Sept. (10)

JAPAN — And see U.S.: International Relations. See also Somalia.

Stop Attacks on Foreign Workers in Japan!, #577, 4 June (6)

Japanese Ruling Party Fractures, #579, 2 July (7, 8)

ji Jaga (Pratt), Geronimo — See Civil Liberties: Cases; Partisan Defense Committee: Class-Struggle Defense Notes.

KAL 007

Yeltsin Whitewashes Reagan’s Spy Mission, #571, 12 Mar. (6, 8, 9)*

Yeltsin Whitewashes (C), #572, 26 Mar. (2)

Ten Questions for Izvestia, #571,12 Mar. (7)

Cover-Up Continues, #583, 10 Sept. (4, 11)

King, Martin Luther — See Black Question.

King, Rodney — See Los Angeles.
Kurdish Question — See Germany.
LABOR

• General — And see Agricultural and Food Workers; Airline Workers; Auto Workers; Hospital Employees; Longshoremen; Miners; Press Workers; Quote of the Week; Steel Workers; Teachers; Teamsters; Transit Workers.

A Dual Union for Drywaleros? (L), #568, 29 Jan. (3)

• History

Why the Liberals Hate Hoffa (R), #567, 15 Jan. (12, 10, 11)

Labor Black Leagues — See Civil Rights: Protest Against Jim Crow at Denny’s; Immigration; Police.

Latinos — See Immigration; Labor: General; Students; Teamsters. See also Death Penalty.

LEAGUE FOR A REVOLUTIONARY COMMUNIST INTERNATIONAL (LRCI) — And see United Secretariat.

“Workers Power” Rallies with Serbian Chetnik Fascists, #566, 1 Jan. (4, 5)

LEFT ORGANIZATIONS — See also Balkans.
The Clinton Quagmire: Massacre in Waco, Saber Rattling Over Bosnia, #576, 21 May (1, 12)

LONGSHOREMEN

ILWU: Contract Threatens Coast Unity, #582, 13 Aug. (3, 6)

Stockton: Longshore Mass Picket Shuts Down Port, #586, 22 Oct. (3)

LOS ANGELES — And see also Black Question; Students; Teamsters.

LAPD Siege in South-Central, #566, 1 Jan. (12, 10)

LA on the Edge, #570, 26 Feb. (12, 11)

LA in the Crosshairs of Cop Terror, #573, 9 Apr. (12, 10)

Slap on the Wrist Verdict for LA Cops, #574, 23 Apr. (3, 9)

Kid Glove Treatment for Racist Cops Who Beat Rodney King, #582, 13 Aug. (16, 15)

10,000 L.A. City Workers Strike, #583, 10 Sept. (16, 15)

MacKinnon, Catherine — See Woman Question.
Malcolm X — See Black Question. See also Quote of the Week.

MARXISM

More on Gould’s Mismeasure of Marx (L), #568, 29 Jan. (3, 11)

MEXICO — And see Immigration; United Secretariat; U.S.: International Relations.

The 1968 Massacre of Mexican Students (YSp), #584, 24 Sept. (6, 8)

Miami — See Police.
MINERS — And see also Germany; Poland; Romania; Workers League.

Coal Miners: Fight for a National Strike!, #569, 12 Feb. (12, 11)

Report from the Coal Fields, #570, 26 Feb. (12, 10)

Trumka Knifes Peabody Coal Strike, #571, 12 Mar. (10)

For a National Coal Strike!, #576, 21 May (4)

Trumka’s “Selective Strike” Hogties Miners, #579, 2 July (4)

Showdown in West Virginia Coal Fields, #584, 24 Sept. (3)

Defend Logan County Miners!, #589, 3 Dec. (16, 14)

MOVE — See Abu-Jamal: Message from Death Row; Partisan Defense Committee: Class-Struggle Defense Notes; Waco Massacre. See also Revolutionary Workers League.

NAFTA — See U.S.: International Relations.

NAMBLA — See Homosexual Rights; Partisan Defense Committee: Class-Struggle Defense Notes.

NATIONAL QUESTION — And see Balkans; Ireland. See also Near East; Puerto Rico; U.S.: General.

“Ethnic Cleansing” and Nationalist Wars (S)

Part 1, #580, 16 July (1, 6, 7, 8)

Part 2, #581, 30 July (4, 5, 6, 8)

Nazism — See Fascism.
NEAR EAST — And see National Question.

Israel Out of the Occupied Territories!, #566, 1 Jan. (1, 9)

Free Mordechai Vanunu!, #566, 1 Jan. (9)

Israel Starves Palestinians, #579, 2 July (1, 6)

Israel-PLO Deal for Palestinian Ghetto, #583, 10 Sept. (1, 12, 13)

Zionist Killers Rampage Against Palestinians, #590, 17 Dec. (1, 8, 9)

Swap Pollard for Mordechai Vanunu! (Letter to New York Times), #590, 17 Dec. (9)

New Alliance Party — See Black Question.
Newspaper and Mail Deliverers Union — See Press Workers.

NEW YORK CITY — And see Education. See also Homosexual Rights; Press Workers; U.S.: General.

NYC Elections: Police Terror and Racism, #586, 22 Oct. (1, 2, 10)

NIGERIA

Army Rule Shaken in Nigeria, #588, 19 Nov. (4, 5, 9)

North Korea — See South Korea; U.S.: International Relations.

Nuclear Power — See U.S.: International Relations.

OBITUARIES

Elke Pirdszun (1957-1993), #578, 18 June (3, 4)

“We Are the Party of the Russian Revolution” (Statement by Elke Pirdszun), #578, 18 June (3)

Bill Whitney 1913-1993 (L), #581, 30 July (3)

Palestinians — See National Question; Near East.
PARTISAN DEFENSE COMMITTEE (PDC)

• General — See Immigration; Near East.

• Class-Struggle Defense Notes

Hundreds Turn Out for Class-War Prisoners, #567, 15 Jan. (2)

Mumia Abu-Jamal: “Holidays from Hell”, #567, 15 Jan. (2, 9)

Free Sundiata Acoli! Free Geronimo!, #569, 12 Feb. (2)

Racist Death Penalty Frame-Up Exposed, #571, 12 Mar. (2, 11)

Mumia Abu-Jamal: The Scottsboro Case of Today, #571, 12 Mar. (11)

Free Choi II Bung and All South Korean Class-War Prisoners!, #574, 23 Apr. (2, 9)

Free Mondo and Ed Poindexter!, #576, 21 May (2)

Supreme Court Murder, #567, 21 May (2)

Class-War Prisoners Condemn Waco Massacre, #579, 2 July (2)

Stop the Execution of Gary Graham!, #581, 30 July (2)

Free South Korean Hyundai Strikers!, #581, 30 July (2)

Anti-Arab Hysteria Over World Trade Center Bombing: Feds’ “Seditious Conspiracy” Frame-Up, #583, 10 Sept. (3, 13)

Stop the Witchhunt of Peter Melzer!, #587, 5 Nov. (2)

Free Greyhound Striker Roger Cawthra, #587, 5 Nov. (2, 11)

Holiday Appeal for Class-War Prisoners, #588, 19 Nov. (2)

Free Leonard Peltier!, #590, 17 Dec. (2)

Stop the Persecution of Transit Worker James Frazier, #590, 17 Dec. (2)

PHILLIPS, MARTHA

Martha Phillips 10 March 1948-9 February 1992, #569, 12 Feb. (2)

Pirdszun, Elke — See Obituaries.
Pittsburgh — See Press Workers.
POLAND

Coal Strikers Shake Walesa’s Poland, #566, 1 Jan. (3)

Strikes Sweep Poland, #577,4 June (3)

Polish Elections Reject Solidarność, #585, 8 Oct. (5, 13)

POLICE — And see Civil Rights; Los Angeles. See also Bolshevik Tendency; New York City.

Black Teenager Gunned Down in Bay Area, #569, 12 Feb. (10)

San Francisco Bay Area: Labor Black League Protests Racist Frame-Up, #572, 26 Mar. (3)

BART Bosses, Labor Fakers Cover for Killer Cop, #575, 7 May (4)

Miami: Killer Cop Lozano Walks, #577, 4 June (8)

Protest Racist Cop Killing of Baraka Hull, #582, 13 Aug. (2)

Popular Frontism — See France.
Pratt, Geronimo — See Civil Liberties: Cases; Partisan Defense Committee: Class-Struggle Defense Notes.

PRESS WORKERS

Hands Off the Newspaper Drivers Union!, #566, 1 Jan. (5)

Pittsburgh Press Fight Sold Out, #566, 1 Jan. (5)

New York Post: Scabherding Union Tops Bust the Guild for Murdoch, #585, 8 Oct. (3)

S.F. Newspaper Bosses Declare War on the Unions, #586, 22 Oct. (3)

Prometheus Research Library (PRL) — See Archives of the Marxist Movement.

Public Employees — See Los Angeles.
Public Health — See Homosexual Rights; U.S.: General. See also AIDS.

PUERTO RICO

For the Right of Independence for Puerto Rico!, #588, 19 Nov. (12, 10, 11)

QUOTE OF THE WEEK

U.S. Imperialism: Enemy of the World’s Oppressed (John Reed), #566,1 Jan. (2)

India and the Permanent Revolution (Leon Trotsky), #567, 15 Jan. (2)

The Haitian Revolution and the Struggle for Black Freedom (Frederick Douglass), #568, 29 Jan. (2)

Malcolm X Against Capitalism and Imperialism. #569, 12 Feb. (2)

Hitler’s Takeover and the Soviet Union (Leon Trotsky), #570, 26 Feb. (2)

Women’s Liberation Through Socialist Revolution (Clara Zetkin), #571, 12 Mar. (2)

John Reed on the Russian Revolution, #572, 26 Mar. (2)

Honor Warsaw Ghetto Fighters! (Czerwony Sztandar 1941), #573, 9 Apr. (2)

The State and Class Oppression (Friedrich Engels), #574, 23 Apr. (2)

Trotsky on Revolution in Europe, #575, 7 May (2)

Black Power and Class Power (Spartacist supplement 1967), #576, 21 May (2)

Remember the Rosenbergs! (Militant 1953), #577, 4 June (2)

Defend Immigrant Workers! (The lndustrial Worker 1913), #578, 18 June (2)

The Misery of Modern Capitalism (Leon Trotsky), #579, 2 July (2)

From the French Revolution to the Paris Commune (Karl Marx), #580, 16 July (2)

Black Liberation Through Workers Revolution (Workers Party of America), #581, 30 July (2)

China and Permanent Revolution (Leon Trotsky), #582, 13 Aug. (2)

Capitalist Oppression and Parliamentary Democracy (V.I. Lenin), #583, 10 Sept. (2)

For Revolutionary Leadership of the Labor Movement (James P. Cannon), #584, 24 Sept. (2)

Cuba and Trotskyism (Marxist Bulletin 9, 1963), #585, 8 Oct. (2)

Trotsky on the Chinese Revolution, #586, 22 Oct. (2).

U.S. Imperialism’s Ravaging of Latin America (Fourth International Thesis 1938), #587, 5 Nov. (2)

Expel the Imperialists from the Colonies! (V.I. Lenin), #588, 19 Nov. (2)

Freedom for Class-War Prisoners! (James P. Cannon), #589, 3 Dec. (2)

Workers Must Fight Great Russian Chauvinism! (V.I. Lenin), #590, 17 Dec. (2)

Rap — See Civil Liberties: General.

Revolutionary Trotskyist League (RTL) — See Immigration; Revolutionary Workers League.

REVOLUTIONARY WORKERS LEAGUE (RWL) — And see Fascism.

Mitosis of a Cult (YSp), #570, 26 Feb. (4, 5, 9)

RWL at Washington Gay Rights March (YSp), #575, 7 May (5)

RWL in Detroit Elections: Abortion Rights in the Closet, #578, 18 June (4, 11)

Why NWROC Lies, #581, 30 July (11)

RWL Hypocrisy: From MOVE to Waco to the “L.A. 4” (YSp), #585, 8 Oct. (4, 14)

“Take Back the Night” Posse: RWL Racist Vigilantism (YSp), #586, 22 Oct. (7)

RWL Apologists for Scabbing Now Call for Mass Pickets (YSp), #589, 3 Dec. (10)

ROMANIA

Capitalism Is So Bad, Romanians Say Life Was Better Under Ceausescu, #571, 12 Mar. (3)

Romanian Miners Strike Against Capitalist Austerity, #582, 13 Aug. (3)

RUSSIA — And see KAL 007; the Ukraine; United Secretariat. See also Workers World Party.

Dogfight in Moscow, #572, 26 Mar. (1, 10)

Russia’s New Exploiters, #572, 26 Mar. (1, 8, 9, 10)

Yeltsin Meets His Paymaster, #573, 9 Apr. (1, 9)

Russian Referendum: The Morning After, #575, 7 May (1, 9)

Yeltsin Coup Serves Washington, #585, 8 Oct. (1, 12, 13)

Yeltsin Tightens Grip of Repression, #586, 22 Oct. (5)

On the Yeltsin Coup: A Correction to Our View, #587, 5 Nov. (3)

Czar Boris’ Electoral Circus, #590, 17 Dec. (1, 10, 11)

Russian Question — See East Europe; Russia.

SAN FRANCISCO BAY AREA — And see Immigration; Police; Zionism. See also Civil Rights: Protest Against Jim Crow at Denny’s; Press Workers.

S.F. City Hall Assaults the Homeless, #585, 8 Oct. (15)

Stop “Operation Matrix” War on the Homeless!, #590, 17 Dec. (3)

Schools — See Education; Teachers.

Science — See Marxism.

Sharpton, AI — See Black Question.

Socialist Action — See United Secretariat.

SOCIALIST WORKERS PARTY (SWP) — And see United Secretariat.

SWP Anti-Gay Bigots vs. “Rainbow Curriculum” (YSp), #582, 13 Aug. (10)

Solidarity — See United Secretariat. See also Teamsters.

SOMALIA — And see Abu-Jamal: Message from Death Row.

Making Somalia Safe for Imperialism, #566, 1 Jan. (1, 9)

U.S. Out of Africa!, #567, 15 Jan. (1, 3)

U.S./UN Troops Slaughter Somalis, #578, 18 June (1, 9)

U.S./UN Troops Out of Somalia!, #581, 30 July (1, 11)

Clinton’s Hit Squad in Somalia, #583, 10 Sept. (1, 11)*

Clarification on the Vietnam War (C), #584, 24 Sept. (2, 3)

Spartacus Youth Clubs Protest: U.S. Massacre in Mogadishu (YSp), #584, 24 Sept. (7)

U.S./UN Butchers Out of Somalia!, #585, 8 Oct. (16)

“Vietnam Syndrome” Haunts U.S. Rulers, #586, 22 Oct. (1, 8, 9)

When Is a Warlord Not a Warlord?, #586, 22 Oct. (8)

SOUTH AFRICA — And see also Zionism.

“Power Sharing” Swindle, #571, 12 Mar. (1,4,5)*

Swindle (C), #572, 26 Mar. (2)

Chris Hani Gunned Down: Black Outrage Over Apartheid Assassination, #574, 23 Apr. (1, 4)

Apartheid Stormtroopers Mobilize, #577, 4 June (1, 11)

Mandela/De Klerk: Partners in Neo-Apartheid, #580, 16 July (2)

Mandela/De Klerk’s Neo-Apartheid Fraud, #587, 5 Nov. (8, 9, 10)

SOUTH KOREA — And see also KAL 007; Partisan Defense Committee: Class-Struggle Defense Notes.

Hyundai Strike Jolts South Korea, #580, 16 July (3)

Soviet Union — See Russia; the Ukraine. See also Afghanistan; East Europe; KAL 007; National Question; Quote of the Week; United Secretariat.

Spartacist League/U.S. (SL/U.S.) — See Civil Rights: Protest Against Jim Crow at Denny’s; Spartacus Youth Clubs; Workers Vanguard. See also Archives of the Marxist Movement; Immigration.

SPARTACUS YOUTH CLUBS — And see Abortion; United States. See also Somalia.

Meet the Spartacus Youth Club (reprint from Daily Californian)(YSp), #583, 10 Sept. (8)

Defend the Spartacus Youth Club! (YSp), #589, 3 Dec. (9)

Stalinism — See China; Cuba; East Europe; India; Russia. See also Germany; Romania.

STEEL WORKERS — And see also Germany.

Victory to Alabama Steel Strike!, #569, 12 Feb. (12, 10)

Labor Must Come to the Aid of Bessemer, Alabama Strikers!, #576, 21 May (4)

Scab Runs Down Alabama Strikers, #584, 24 Sept. (12, 11)

2,500 Protest Alabama Picket Line Murders, #585, 8 Oct. (3)

STUDENTS — And see Black Question; Mexico. See also Woman Question.

Protests Rock UCLA, #576, 21 May (16, 14)

Cornell: Latino Students Protest Racist Vandalism (YSp), #589, 3 Dec. (11)

Supreme Court — See Death Penalty.
TEACHERS

Berkeley: Leaky Picket Lines Cripple TA Strike (YSp), #567, 15 Jan. (8)

TEAMSTERS — And see Labor: History; Longshoremen.

You Don’t Have to Be in the Mafia to Loot the Teamsters, #581, 30 July (9)

Latino Truckers Shut Down L.A. Port, #590, 17 Dec. (7)

TRANSIT WORKERS — And see also Partisan Defense Committee: Class-Struggle Defense Notes; Police.

Greyhound: A “Model” of Betrayal, #576, 21 May (4)

Turkey — See Germany.

UKRAINE

Mass Coal Strike Rocks the Ukraine, #578, 18 June (7, 9)

Nothing Settled in Ukraine Strike Settlement, #579, 2 July (6)

United Auto Workers (UAW) — See Auto Workers.
United Mine Workers (UMW) — See Miners.
United Nations — See Balkans; Somalia.
UNITED SECRETARIAT (USec) — And see France.
U.S USec Supporters: It’s a Dog’s Life, #569, 12 Feb. (4, 5, 7)

“In a Very Small Teacup”, #569, 12 Feb. (5)

Ernest Mandel Says He Will Debate Spartacists: We’re Waiting, #571, 12 Mar. (2, 11)

USec’s Labourite Nationalization Fetish: Camp Followers of Counterrevolution, #573, 9 Apr. (4, 8, 9)

Ernest Mandel Accepts Debate Challenge, #576, 21 May (13)

Mexican USec Backs Bourgeois Nationalist Cardenas, #587, 5 Nov. (12)

UNITED STATES

• General — And see Black Question; Civil Liberties: General; Civil Rights: General; Homosexual Rights; Immigration; Waco Massacre. See also Death Penalty; Education.

Clinton Dances As Haitians Drown, Iraqis Die, #568. 29 Jan (1, 2)

Yuppie Baird Sets Up Former Servants for Deportation, #568, 29 Jan. (2)

Clinton’s Killer Budget — Death and Taxes, #570, 26 Feb. (1, 10)

After Twin Towers Blast: Feds, Media Whip Up Anti-Arab Scare, #572, 26 Mar. (3)

Harvard Commencement: Protest Mass Murderers Reno and Powell! (YSp), #577, 4 June (7)

Protests at Harvard Commencement (YSp), #578, 18 June (12,11)

California Killer Cutbacks, #579. 2 July (5, 8)

Genocide “Made in U.S.A.”, #581, 30 July (7, 8)

The CIA’s Afghanistan Connection: The Feds and the World Trade Center Bombing, #582, 13 Aug. (16, 15)

Clinton’s Killer “Health” Plan, #584, 24 Sept. (1, 9, 10)

Clinton’s Boot Camps (YSp), #584, 24 Sept. (4)

“Law and Order” Elections Target Blacks: Down with Clinton’s Racist “Anti-Crime” Bill!, #588, 19 Nov. (1, 8)

Clinton’s Welfare “Reform”: Blacks, Poor Will Starve, #590, 17 Dec. (3, 6)

• International Relations — And see Balkans; Haiti; KAL 007; Puerto Rico; Somalia. See also Cuba; Germany; Russia.

Judge Orders Release of Mexican Doctor, #566, 1 Jan. (10)

Berkeley, Columbia Protests Against Imperialist Attack on Iraq (YSp), #568, 29 Jan. (4)

“New World Order” Targets North Korea, #574, 23 Apr. (6, 8)

U.S. Sneak Attack on Baghdad, #579, 2 July (1, 9)

Wall Street’s Takeover of Mexico, #587, 5 Nov. (1, 14, 15)

Clinton’s Flimsy Lie for Bombing Baghdad, #588, 19 Nov. (3)

U.S. Gears Up for Trade War, #589, 3 Dec. (1, 14, 15)

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

University of California at Berkeley — See Teachers. See also Abortion; Revolutionary Workers League; Spartacus Youth Clubs; U.S.: International Relations.

University of California at Los Angeles (UCLA) — See Students.
Vanunu, Mordechai — See Near East.
Vietnam War — See Civil Liberties: General; Somalia.
WACO MASSACRE — And see Abu-Jamal: Message from Death, Row; Partisan Defense Committee: Class-Struggle Defense Notes. See also Left Organizations; Revolutionary Workers League.

Murderous Fed Assault on Christian Sect, #571, 12 Mar. (12, 9)

Clinton and FBI Mass Murderers!, #574, 23 Apr. (1, 9)

Waco and the White House: First the Massacre, Now the Lies, #575, 7 May (12, 10, 11)

Texas Lawyer Fights Cover-Up, #575, 7 May (3)

MOVE 1985 — Waco 1993, #576, 21 May (13)

Feds Prosecute Survivors of Government Massacre, #587, 5 Nov. (16, 15)

Washington, D.C. — See Civil Rights.

Welfare — See U.S.: General.

WEST EUROPE — And see U.S.: International Relations; specific countries. See also Quote of the Week.
Workers’ Protests Across West Europe, #575 7 May, (6, 7, 11)

French Rail Workers Protest Deportations. Racist Anti-Immigrant Frenzy in “Fortress Europe”, #580, 16 July (1, 5)

The Deutschmark That Ate Europe, #582, 13 Aug. (1, 11)

Class Struggle Explodes in West Europe, #589, 3 Dec. (1)*

Class Struggle Explodes (C), #590, 17 Dec. (2)

Whitney, Bill — See Obituaries.
WOMAN QUESTION — And see Abortion; Homosexual Rights. See also Quote of the Week.

MacKinnon Clique Seizes Women’s Art: Feminist Anti-Porn Prof and Her Junior Jesse Helms, #566, 1 Jan. (2)

“Felony Lesbianism” in Las Vegas, #573, 9 Apr. (11)

Viva Nina! (L), #574, 23 Apr. (2)

U.S Feminists Beat Imperialist War Drums. #576, 2 May (7)

The Anti-Sex Code at Antioch College (YSp), #586, 22 Oct. (6)

WORKERS LEAGUE

Workers League vs. the Unions, #580, 16 July (4)

Workers Power — See League for a Revolutionary Communist International.

WORKERS VANGUARD

Workers Vanguard Subscription Drive 1993 Quotas, #583, 10 Sept. (15)

Totals: Week Two of Five, #584, 24 Sept. (9)

Totals: Week Four of Five, #585, 8 Oct. (15)

Final Totals, #586, 22 Oct. (6)

Statement of Ownership, Management and Circulation, #586, 22 Oct. (8)

WORKERS WORLD PARTY

Sam Marcy and the “Red”-Brown Coalition, #571, 12 Mar. (3)

World Politics — See U.S.: International Relations; Russia; West Europe.

World Trade Center Bombing — See Partisan Defense Committee: Class-Struggle Defense Notes; U.S.: General.

Yugoslavia — See Balkans.
ZIONISM — And see Near East.

ADL Connection to CIA/FBI Exposed, #570, 26 Feb. (2)

Zionist Fingermen for Apartheid, Salvador Death Squads: ADL’s Massive Spy

Operation, #577, 4 June (4, 5)*

Zionist Fingermen (C), #578, 18 June (9)

More on ADL Spies and Apologists (L), #581, 30 July (3)

WORKERS VANGUARD

17 DECEMBER 1993

