

published by the WORKER-STUDENT ALLIANCE Caucus (internal to SDS)

rism Has

IT !!

That This Era of Mili

Wichita Iron We Deplore the Fighting, the Killings, the Wars... Men Strike!

ur SDS chapter in Wichtla, Kansas has been orting a strike at Geo. C. Christopher & iron works for the past 6 weeks. This is first strike in the history of the company. of the main demands is against the bosses' standing racist wage policy. The company 140 workers-half Black and Chicano, half i. They are united around ending the racist lice of paying Black and Chicano workers for the same work.

the same work. the same work. thopher and Son is the largest iron works ita. It manufactures steel girders for and buildings, and does sub-contract r the large aircraft factories located in

a. workers have three main demands: iligher Wages and Standardization of Wages is last two years the cost of living has ; but the striking workers haven't had a in 23 months'. They are demanding' a raise ey want it NOW. The second part of the lemand is for a standardization of wages, key. It is a fight against the bosses' is for a standard It is a fight ag

- Presently there is non-

ck Leave er is sick and the bran-cut off his pay. ension Plan-None now; the striking t e demanding that the bosses turn e demanding that the bosses turn

e racist practice of lower pay for non-white rs is a tool of the bosses to help them profits. It does three main things for them, allows the bosses to make super-profits ack and Chicano workers. 2. the bosses of hiring cheap Black and Chicano labor all wages down, 3. it keeps the workers i and therefore workers the

s. end this racist policy the striking workers smanding the standardization of wages. This orce the bosses to pay according to the job, o seniority. This is not the demand of a or diverse covers of is the demand of

WORKERS GO FOR SDS.

Our SDS chapter has been on the line since first day. We were warmly welcomed from start and have made many friendships which value highly.

SDS has helped keep spirits high by taking over 100 photographs and keeping them displayed on a board which we carry from gate to gate. The ruling class news media are ignoring the strike. To counter this SDS has taken our photo board to the campuses, other factories, and into the community, and displayed it while we dis-tributed leaflets. A reflection of the warm ties that have developed from our support of the strike is the fact that the strikers' wives have been helping us sail our literature. ng us sell our literature.

STUDENTS NEED WSA

f the strike is a big step

m BOSTON GLOBE.

forward in building a worker-student alliance. We have learned more from striking workers in the last week than we ever could out of bocks or academic discussions. We have had very re-warding discussions with the strikers about rac-ism, imperialism, taxes, and Black and student reballions

Dellions. Our weakness has been in neglecting the stu-nt side of the worker-student alliance. We are t working hard enough at taking the strike back campus and building support for the workerse thit against reaksm. When we begin to wis asses of students to fight the ruling class on is, then

basis, then we want orker-student alliance. experiences supporting this strike have is how essential the strategy of building the strategy of building

(Chuck Blackman is facing five years in jall on a phony arrest last year for "threatening the life of the President." At the time of the arrest, the Witchita Beacon quoted Police Major Hamon as saying that Chuck's arrest should "act as a deterent to others planning demonstrations during the President's appearance here." The arrest was an attempt-manifestly unsuccessful- to accare the movement in Witchita. Chuck's answer to the attack should be all of ours: increase all efforts to build a worker-student alliance, serve the peo-ple and first to win).

By Jared Israel, Mike Schwartz and Norm Daniels

Five o'clock in the morning. "SMASH ROTC -NO EXPANSION" chanted hundreds crowded solid in rooms and on the concrete steps that lead up to University Hall. Cops poured into the yard. They charged. The chant rose defiantly into a

Torar. Torar. Those inside chained the door shut, waiting, chanting. On the steps people were fighting back. In fire minutes, cops were at the door, wielding swung. Some up front caught hold of them. The cops cursed, trying to wrench the clubs free. One of us knocked the pigs' plastic-visored helmets off, so they couldn't use their big mace gun. We shouted: "SMASH THE PIGS. NO EX-PANSION".

so they couldn't use the proof of the proof

d battery... Inside the jail our spirit held. As our num rs swelled and the air got hot and clammy, w pers swelled and the air got hot and clammy, we discussed the fight. One guy, new to SDS, pointed out that the Harvard Corporation had sent the cops. What had happened tous was bad, but we had to remember what Harvard did to working people each day. Stick to the six demands, he argued, and down the hall, we could hear the girls chant-ing: "SMASH ROTC NO EXPANSION."

BUILDING A FIGHT TO WIN!

Thousands have learned a lot from this strug-gle. People who said they thave supported calling in cops before now side with us. After the bus, over a thousand skirmished with cops in the yard, chanting: "ON STRIKE - SUUT IT DOWN'T he strike held, very effective, for about two weeks, with more and more people won to the fight against ROTC and Harvard expansion. SDS has far more support than ever before- and students are much cupport.

Why? The Harrard fight has a lot of lessons that could be useful to other SDS chapters. Throughout the year, the chapter built support for this strug-gie. We fought for clear, anti-imperialist ideas, for building a worker-student allance, a pro-worker student movement all along. Talking to thousands, demonstrating against administration smokescreens, we always fought to win people to seeing that only real militancy could fight the racist imperialists who run Harvard. The fact that the demands-to smake NOTC, throw if off campus, and stop Harvard expansion-are pro-working class and were put forward that way is very important. We didn't end up building a movement that really stood for student privilege.

dent-power graft. And because we're FIGHTING FOR WORKING PEOPLE, we're been able to get a lot of our thinking across to workers, employed at school or living in the community.

SMASH

RACISM!

free

DEANS AND LIBERALISM AT HARVARD

April 9th, around 12 noon, forty of us, mostly members and supporters of the SDS worker-stu-members and supporters of the SDS worker-stu-ful wereity HGA caucus threw the deans out of University HGA caucus threw the deans out of the stayed threa is have interaction building. Out-side there was a have interaction building. Out-side there was a have interaction building. Sub-side there was a have interaction building out-side there was a have interaction building, sating, esting, talking-debating everything. Things didn't just go along perfectly. Af first, many were nervous. Some guestioned throwing out the deans. Many weren't sure what it meant to fight against the Corporation, as a real enemy at all: Many renals bod alone have sure to be a sure start of the sure start of

or why, really, we considered them an energy all' Many people had also been nervous the re-before, at the huge SDS meeting held to de the selectre. There the WSA caucus put for plan to take University Hall that hight. I been fighting for our just demands all y building for this point; it was fight now or off and forget it. The "New Left" (anti-aucus opposed this, advocating dalaying as for a week and then only POSSIBLY selin building. We said that to dealy would let the di-scare people and set up a mase of amokesor-to kill the fight. In the end, a motion to post UNTIL SOME RANDOMLY CHOOSEN TIME passed. The next day we moved. If we'd we for the anti-WSA caucus to move, the we drarvard struggle wouldn't have taken pl As all the Boston rewspapers noted, the "." . After the meeting, a march around campus to well over a thousand. Although that boo norale, some people will held back. Se "new left" caucus tenders were got some say when we witche the deaus they stond outside planing. . Instide the building, things changed. The de

when we we'reled the deams usy successful and plaining. Inside the building, things changed. The deams' threats and President Puery's absolute lie (that Harvard wan't throwing working people out of their homes!!!) helped clarify the fact that Har-vard's rulers ARS THE EKEMY! And the debates really strengthened people-now that we were in this actual situation of sharp, practical struggle, the thousands of hours of organizing and several militant demonstrations hore fruit, Many saw through the cloud of abstraction that hange over Harvard like grey ity. You've got to stand with working people or against them. If you're with them, you must fight to win!

NO NEGOTIATIONS.

The key debate was probably over negotia-tions. There were several different positions but basically it came down to: should we talk with the deans or not? Some said: it's crucial to keep channels open so no one will do something rash We answered that we're dealing with a class that

The Worker-Student Alliance Caucus And Why 'Fight To Win'

The Worker-Student Alliance caucus med around and is based on these three pol

I points: 1. The basic strategy of the student movement d of SDS should be to build a worker-student Worke and a student movement which is proa of also should be to other a which is pro-rking class; 2. The WSA and the student movement must anti-imperialist, anti-raciast and international-

must fight and defeat all forms of anti-sm within SDS and among the people we

If a most reacts conces, uncerns, and the pro-free of the exact direction to head in. After that the was strategy was further de-isloped and projects were built. The first work- in as organized. More people were won to build-ing the worker-student alliance. The class strug-le was sharpening, and strikes growing in mili-ney. The Vietnam war was very important in hattering the lie that the U.S. was just somehow itataken in its foreign policy. The Black Libera-on struggle was shaking off liberals who were sing it for their own ends. SDS was becoming atti-imperialist. Class consciousness was devel-ping.

b. We must light and defeat all forms of anti-sord with.
Some more service of a start grade of a strange of the str

the theory of working datas revolution and its supporters. An organized attempt to exclude WSA and PLP from SIS failed. The right-wing argued: 1) "external caire" should be thrown out (a clear call to the right cairs and the commun-ist argument that communists are "outside agi-tators" and 2) SDS should become more cen-tralized, less of a mass organization, around a common tédeology which would exclude adherents of the WSA. The common ideology-put forth by Bell-Dorth-Holliwell-was basically Marcusian NWC. Thus another attempt was being made to defend anti-worker polities, hold back the pro-gressive development of SDS and throw WSAers out.

(like at Harvard where ROTC, and Harvard's expansion into Roxbury, were fought)! The "inational collectives" politics are as stable as the Sahara's sands. But one thing re-mains constant-opposition to the WSA. They have projected a couple of major distortions about the WSA. It's important to set hings straight. Many SDS members have been told to hate the WSA, without having had the chance to talk things over with us. What are the distortions? I. "WSAers ass-kiss to any economic struggles of workers." We DO believe in supporting eco-nomic struggles. They are class struggles in which the workers and the bosses fight over surplus value. They are very real struggles for better conditions. What isn't mentioned by the usual distortion, is that we raise political questions in these struggles. Vietnam, racism, capitalism, union mis-leadership, tet. We ac-tively oppose racits strikes, like the N.Y. teach-ers valkout. We oppose a sectarian view iowards economic struggles. We want to unite with work-ers, learn from them and raise our politics with them. We should fight to raise the level of these struggles to political struggles. But that work happen by not supporting the economic struggles.

2. "The WSA downgrades student struggenerity is gets us off campus." False. We should fight around "on-campus" issues like ROTC, course content, etc. But the politics on which we fight these struggles must be pro-working class. Thus we oppose ROTC, not because it isn't a 'proper' we oppose ROTC, not because it isn't around in the struggenerity academically, but be-the university academically, but bemess struggers are provided in the structure of the structure of the university academically, but cause it's used to suppress workers and pass around the world. In every struggie there working class and a ruling class position. Mao says: "Every kind of thinking, without the structure of thinking without the brand of a class the structure of the structure

without explanation, they dropped the "anti-militarization" fights which they had just pushed as SDS major drive, in fact, WSA caucuses have led numbers of struggies against ROTC, LINKING THEM TO ANTI-RACIST DEMANDS (like at Harvard where ROTC, and Harvard's expansion into Roxbury, were fought)! The "national collective"s" politics are as stable as the Sahara's sands, But one thing re-mains constant-composition to the WSA. They

Why publish this pape

<text><text><text><text>

from NLW to sense with two needs money to pay for Very important: we need money to pay for printing and distributing this issue free. Please send in a contribution. Also, please send in names of people who should get this paper. Send to: WSA, 72-25 153 Street, Apt. 1F, Flushing, N.Y.

developing an increasing sareness off country to ally with the working class. The Worker-Student Alliance caucus tek the position that we had to fight back sharp leaders this statek. However, the movement right-wing leaders this statek of the state of

On Thursday, May 18the Berkeley adminis-tion called on the city lice to seize a Univer-ty-"(owned" park, whit was being used by treet people," and ect a fence around it, at afternoon, the cops thacked a march to the rk. In a move without recedent for the white heart movement, peor wire fired on with uble-barreled buck-smo The press has re-

RERKELEY (s we

o to press)

ARMY BRASS UPTIGHT ABOUT ORGANIZING WITHIN

by Dennis Davis

Reprinted from CHALLENGE-DESAFIO

From December 1967, until my discharge in April, 1969, I was stationed at Fort Gordon in Georgia. During this period of time I con-sciousity tried to ecucate my fellow Gis about the nature of the war in Vietnam, about racism, and about the nature of the system--imperial-ism--that perpetuates racism and war.

ism-that perpetuates racism and war. When I first arrived at Fort Gordon I was very isolated. I had no friends and I didn't understand what the feelings of the Gis were or what their reaction to my ideas would be. At first I just listened to what they had to say. I was especially interested in hearing what these guys thought about Vietnam. Our room had four Vietnam veterans and four Gis who expected to be sent. Waiting to let them express what they fol about Vietnam soon became very frustrating, because there was very little discussion about the war in any serious way. I began doing a little asking of my own.

way. I began doing a little asking of my own. WHEN I BECAN DISCUSSING THE WAR WITH the Viet vet in my room I found him very eager that about it. As he expressed his views, I began to air mine. As we takked, others who happened to wander in also joined us. The discussion wander in also joined us. The discussion to cents in. The two of us started talking about of c 10 pum, and the group of us finished at to in. Started talking about the more above I learned started in the army and assumed that all others around them fully supported the government while only they themselves had questions. Once I took the initiative the ice broke very quickly-the discussions became mass in nature. To break down what the Army had set up by intimidation took an "agitator," someone to take the initia-tive.

I learned that all the GIs had questions about what was going on around them. I had feared the Vietnam vet because I felt he would be bitter toward anyone not supporting the 'cause' that his buddles had died for. I found that the vets most of all wanted to know what this cause was that they and their buddles had risked their lives for. They had acted; now they wanted to understand; for what?

Dennis Davis, communist Army organizer.

I VERY QUICKLY BECAME KNOWN AS A "protester." I wasn't quite sure how the guys would react to my being a communist. As I to to know certain individuals better became open about my membership in PLP (Progressive labor Party). To my surprise there was no bad reaction. Since I had made my views very clear in my discussions with them, they rejected the line that had been pumped into their heads that 'communism is bad,' buogh many still lought it was unrealistic." After four months of discussion and ex-changing literature with the Gis In this com-pany was suddenly relieved of my duties. The eason given was that I did not have a security clearance; but everybody knew it was because of

<text>

WE BEGAN TO RËALIZE THE SUPPORT which we had all over the Fort but which we were unable to contast on an individual basis, our experiences made it clear to us that the majority of the GIs were already against the war in one way or another. The only way to do any-thing about this was to get together with these guys, openly discuss our differences, collectively decide what we could do about our situation, and then take action on those ideas. We decided that the best way to reach these other GIs was through a GI newspaper. Thus began the GI paper at Fort Gordon, called "The Last Harass." We began to reach GIs all over the Fort, and our influence reached even into the ranks of the officers.

The first issue of the paper was infiltrated by a security agent. This resulted in the majority of the guys working on the paper being suddenly shipped overseas or to obter forts. As we gained experience we became more security conscious and our base became brander and broader. The second issue caught them off guard because they hoped their actions had wiped us out or had intimidated us.

THE ARMY SECURTY OFFICIALS DEL everything in their powe to keep the GIs from the truth and to preventime from getting to-getter and doing something about it. They threat-end court-maritals are stockade sentences. GIs known to be activist were shipped to other

forts as soon as they were discovered. They had phones and even rooms bugged. They sent agents in to infiltrate us. But with all this the move-ment continued to grow. The army was now desperate and had to come up with some way of ending the GI activity. That only two months left in the service for military. Because I am a communist they felt they could discredit the paper and the move-nent by red-baiting, playing up the fact that the main deltor was a member of the "pro-Maoist, tiphy disciplined communist" Progressive Labor Party. They tried to make the movement seem an-American, a foreign conspiracy, and so scare the rest of the GIs away from the movement.

The army's attack just increased the GIs curi-ceity about communism. OUR MAN WAY OF FIGHTNOE BACK WAS to continue to do exactly what we had been doing. On the first day of my trial we issued and passed out the third edition of The Last Harass. We did this because we feit this would be a good way to let the brass and the rest of the GIs know that we could not be intimidated. We knew that we had the support of the GIs and so could pro-duce the paper without any detection, thus avoid ing any repression from the army. We relied on this mass support throughout. Our exper-ience shows that with mass support tasks can be accomplished which, at first look, would seem impossible. The security forces knew othing of this new issue, which took weeks of work and had support urom all over.

Reprinted from LAST HARASS

Positive Harvard Program: Fight Racist Expansion & Imperialist ROTC

(Continued from page 1) opposes most people's needs, so there's nothing to negotiate-either we stop their rotten actions or we don'd The turning point came when an ex-ROTC cadet told how he'd tried working ''through chamsie'', inside, sereything from havy ROTC to the MicCarthy campaign to a Dean-Olimp-get-together-over-Sherry-luncheon. The most you ever get that way, he said, is: SHERNAT There's nothing to talk ABOUTP feople cheered. Unter important debates concerned pacifism and the question of whother to let deans and their spiss in the building. In the latter debate, a lot d liberalism came out. For example, people fait uncomfortable about throwing out a 'ince' administrator named Smithies. Later, we dis-covered this humane individual works for the Cla...

Crat... Finally, people voted to throw out adminis-trators and their agents. This was very im-portant. Otherwise the seizure could have become a debate with the deans INSTEAD OF A REAL ATTACK ON THE HARVARD CORPORATION AND ITS ADMINISTRATION FRONT MEN But it can't be emphasized enough: people didn't just miraculously "get their heads to gether." The great success of this struggle was rooted in a lot of long hard work all year long!

CLEARING AWAY SMOKESCREENS

Two key obstacles to the struggle were (and remain) a) student' liberal ideas, including the notion that Harvard's run by reasonable men, especially professors, that fighting them is not worth ricking your career and b) the many smoke-screens the administration throws out which, appealing to this liberalism, attempt to throttle and side track all struggle.

speak the administration threws out which, by additional the second seco

<text><text><text><text><text><text><text><text>

STOPPING IMPERIAL CITY

<text><text><text><text><text> STUDENT POWER: TRYING TO RESTRUCTURE A MOVEMENT!

During (and since) the strike, student power has been a key administration weapon. While we were jailed on April 10th, some administration-

<text><text><text><text>

onced parse inset unset areat after fight with cops ended He re. This term's struggle hes led to growth of SOS chapter. That same meeting backed Afro's demand for a Black Studies Department, largely under stu-dent "control." Densitin the huse vote azalist restructuring, Black student power became the 8th demand. A movement for Black student power, like withe or any student power, builds a bourgeois students to play games with the rulers for a blager student is only agames with the rulers for a blager students to play games with the rulers for a blager student is of Black working people. Than Black students power, builds a bourgeois students to fold down the magnificent struggles of Black working people. For metric point of view good demand-Barvard's fourther point of view good demand-Barvard's to get the students are good demand-Barvard's to the faculty meeting which passed iz 10 i. Thus they set up a Black Studies program where Black students will learn liberal contempt for workers and the nationalist lime that all whites (as opposed to the RILERS) are equally the eveny. Scond, they took a lot of wind out of the fractive sails. Many wrongly feit that a great with the deans, that the faculty were "beaut-thil" only been won, that you could all the trive with the deans, that the faculty were "beaut-thil" only been won, that you could all the trive with do been won, that you could all the trive with the deans, that the faculty were "beaut-thil" only capable of builing us all out of "this mes," etc. (The faculty passed another "beau-thild" only the struke ended. PUSEY KNOWS HIS ENEMIES-WE KNOW OURS

PUSEY KNOWS HIS ENEMIES-WE KNOW OURS.

Since the 2-week strike, the struggle has gone through twists and turns. BUTIT HASN'T ENDED! We've worked on consolidating support, organiz-ing, demonstrating. One demonstration attacked the smokescreen-Committee of 15. The admin-istration has created a variety of phony com-mittees and passed various ambiguous resolu-tions-including one reforming ROTC-besides. While we consolidate support for a sharp coun-ter-attack, the Corporation also is clear on whom

Harvard Dean being shown the door! Carl Offner (with beard) was just sentenced to one year in jail for this praiseworthy action

they want to smash. Aware of which class he's working for, Pres. Pusey also knows what alli-ance he yearns to prevent. As he said recently on TY: it's only a 'small group within SDS that are the ones who have espoused violence and force.'' This translates: the not-so-small was caucus and the many others who stand with its anti-imperialist and pro-working class politics. Stateen people, almost all in the WSA caucus, have been given Committee of 15 charges for throwing out the deans. Carl Offner, a caucus member, just got sentenced to one year in an assault charge brought against him by Soum Wat-son, a professional-flunky Dean for the Corpora-tion. Most important: ROTC STILL EXISTS AND HARVARD CONTINUES EXPANDINCS! We have no intention of taking this crap with pleasant smilles!

The MOVEMENT Must Serve the **People--** The Schools Can't

te ruling class, their local flunkies and college administrators are running scared, are afraid of the growing strength of the Liberation movement, the emergence of a and-file movement the emergence of a railist organizing in the army. They are d of the radicalization of the student move-and the beginnings of an alliance with the ing class. Class oppression and class strug-s sharpening. Economically, politically and rally, the Glorious Free Enterprise Empire ling apart.

by the other one and the strategy of a part. d with this escalating class struggle, res have come up with a strategy to at-people and try to give imperialism some gepace. Basically, with some local vari-their strategy is to SCARE, to SPLIT, AISDRECT. vital that we have a correct political to these attacks. If we dow't to the attacks is the dow e can turn cound and come out stronger. If we don't uid mark a period of retreat, isolation, ring and opportunist diluting of our poli-

ruling class would love nothing better than to run around taking of REPRESSION, SSEON and slow up on the very aggressive 1 organizing that forces them to attack te. The "Communist" Party did just that y moved further to the right. This ques-key for SDS.

SCARE - HIT HARD! - DIVERT

al cops, with Nixon's active encouragement, ming down harder on student protesters, ally Blacks. SDS has been singled out white students. Arrents come guicker, with a more severe and bail stiffer. All this h sharper for Blacks-Panther arrests, to Baton Rouge, Brooklyn College, etc. Ls all over are "supporting the right to d (read: infectual) procest" while adding roless to the attack. They often advocats heads "colless that own houses fived" back

Feas: intersectary, process of the advoit of the set of the attack. They often advoits "clean their own houses first" vigilantes and Congress get us d with the big attack is an adminis d student power push. "Rightful dable compliants" held by "the set of the se

ime, is being bolstered. Student power k students is being put forth with a lilitant veneer, justified by nationalism ced by administrators as a counter to

is scare campaign is scare campaign bust-quick and divert punch is endorsed by and NY Times. But in s out of sight and mis-student power bullshi to

DIVIDE WITH RACISM

class is now whipping up ra students as a smokescree hey want to split students. It' ts. It's trategy. The ated every in NY. The

are brought on campus as "neutrals to establish law and order." Then the administration content of the second seco

OPEN SEASON ON WSA? FIGHT BACK!

Within SDS the rulers have singled out the strategy of worker-student alliance and the waa, caucum for special attack. That makes sense. The rulers cringe at the thought of a student movement won to serving workers (and fighting

the rulers oring workers takes a novement won to serving workers takes the merialists). In practice, the WSA caucus and strategy are exp obstacles to the rulers' student power plans, and the worker-student alliance work-in has then especially ugset. The Ellhoid Mandacturers Assn. calls the WSA work-in 'an insidious plot.' have Chamber of Commerce warns that tem especially user. The linkois Mandacturers san, calls the WSA work-in "an instdious plot." the Berkeley Chamber of Commerce warns that the WSA work-in "will have an ugly impact on pur business and the business community of rekeley." (Good) They both hint that something sould be done about it. If they can smash the ucus, the rulers figure they can more easily olate and terrorize SDS and drive it into the unyeois arms of student power and counter-stitution polities.

bourgeois arms or success provide the second e caucus is growing based id, always trying to serve ating imperialism. (The was use its politics every day in SDS. But the caucus is growing based principles tand, always trying to serve ins people by fighting imperialism. (The was is doesn't change its politics every day ourt popularity.) It won't be diverted or of thy attacks, whether from the ruling or the National Office. The attacks are sizes that, we're on the correct path, lead-core struggles in better directions. I be movement comes under harsher attack, s are increasingly heard saying we must con-ate on "defense" that the real issue is reasion.' We say: the attack is a compli-ate on the answer is to up the ante on ing a worker-student alliance. A key part s is to:

The rulers want to divide us and increases divisions among workers by playing up campus racism. We've got to show white students how aratem is used to split the people, to their own great loss, while only the rulers gain! There are two positions in SDS on fighting racism. THE RIGHT-WING NATIONAL SDS LEAD-ERRHP SUBSTITUTES BANDAD RUNNING AND STATEMENTS OF SUPPORT FOR BLACK PEO-PLE FOR ACTUALLY LAUNCHING AMASSIVE ANTI-RACISM FIGHT AMONG WHITE STU-DENTS. CHAUVINIENTICAL' Buy have tried to use

WHAT COLEMAN AND KLONSKY ARE DOING IS JUST ANOTHER EXAMPLE OF WHITE LIB-ERALS AND RADICALS USING THE BLACK MOVEMENT AS A COVER FOR WHAT HAS PROVEN IN PRACTICE TO BE THEIR OWN BAD POLITICS.

FIGHT STUDENT POWER, WE MUST SERVE THE PEOPLE * THE SCHOOLS CAN'T

"Budent power" is a reactionary deman t builds the serious Illusion about the natur he capitalist state—that students can acquir power over a section of the state apparatu university, while the capitalists still main clear control over the cops, money, sto the university, while the capitalists will making that clear control over the copy, money, etc., which operate and guard that section. At least that of raise power. Unless this question is un-derstood, there can be no conscious participa-tion in the revolution, no to speak of guidance of the revolution." I Student power is offered up as a BRIBE: "We'll let you carry out some of our imperialist policies If you're neles," is their offer. This builds a movement aimed at guiding a very different movement. A movement guident power helps hold students back from working neople off, thus further isolating the movement. Student power ideology ran rampant in the

working people off, thus further isolating the movement. Student power isology ran rampant in the movement around the time of the Berkeley Free Speech Movemant, It was set back through hard experience and long-term struggle. But now it's arising again in two new form, dia-guised with a more ''militant' cover clothing its basically liberal body. One form is the Coleman Klonsky line that ''We must fight to make the schools serve the people.' The other is the demand for Black student power. UNDER CAPITALISM THE SCHOOLS CAN'T SERVE THE PEOPLE. To fight for this builds libuions and serves us a front for student power. Thus, supporter's of Coleman/Klonsky at Brooklyn College said that if an 18 demand

reform struggle was won (and keep in m B.C.'s President came out for these dema "the policies of the college" would be "tu around" and "the school and the society we serve the nable ". Whenever

AS, opposed open the SDS chapter nd a COMPLETE . But radicals must ally is forces and Black and PORT BLACK WORKER: Black petty Eourgeoi ERGE IN ALL STRUGGL TE STUDENTS, TRYING F-AGGRANDIZING STUI SELF-AGGRANDIZAN MANDS. To use "self-determination" as a er for pushing bour cost leadership is chauvinist demagoger. The SDS right-wing ers at Columbia weni even further, saying the Black student power demand WAS A CONDITION THAT HAD TO BE MET BEI CONDITION THAT HAD TO BE MET BEI

workers from means for these guys: screw the people; The administration ALSO backed the SAS de-mands. In addition, an SAS leader then denounces SDS for trying to use the Black student's strug-gle "for their own mda." That's what happen to opportunist, student power allaces! The political line of the Goleman/Klonsky-rum "ma-set scheman" additional schema for some dis-

THIS IS THE SAME EDUC

of Black

And struggles of Jaack people-ied to the le at Columbia. Tead of building illusions that the UNIVER-can serve the people under capitalism, IUST BUILD A MOVEMENT THAT SERVES PEOPLE: That fighting movement must s and defeat all student power ideology. It must win over honest student power must win over honest students who a ideas. It must isolate and defeat those opportunists who put it forth for the It must win students to side with the in

We can't fight racism by building stue power!! Autonomous control over a racist stitution is still racist!

TACTICAL PROGRAM

which add a new thrust to our tactical . The University is an institution of the fer the capitalist system it's a capitalist and the capitalist system it's a capitalist . We've taken to can arrow a view. We praoden our attack on it. Not only should use to make demands on the administra-ands which attack the anti-worker uses leges—but we should begin to MAKE THE TTY A POLITICAL BATTLEGROUND SUPPORT FOR THE STRUGGLES OF UNIVERSITY N OUR SUPPORT FOR THE STRUGGLI LACK AND WHITE WORKERS. Thus a g could be selsed and strong support by mumpus, to back a city-wide strike or Blac ellion. This would raise the issue much a build-t built on Black re-ich more harply to students, would ould take some of the pre

apport. This would be saying: we can't limit truggles just to the context of the school coperly built, such actions would help ch any workers' outlook towards the studentm

nt. This approach should be tied to arper actions aimed at building s ident alliance. That's the best way s ruler's attacks! Keeping this in mind, tactics fall

Areprograms of the should oppose the anti-worker, rac-TRST we should oppose the anti-worker, rac-tuses of schools by the rulers. a) FIGHT UNIVERSITY EXPANSION. It's bad both because it throws working people out of their homes AND because it increases the effectiveness of these imperialism-serving institutions. Often-esc., at Columbia and Har vard-expansion is blatantly racist, FIGHT-TING RACIEM should be a major part of the burble or avanation.

Institutions. Of these imperialism-serving institutions. Often-e.g., at Columbia and Mar-vard-expansion. Is blantufly racist. FGBT-TING RACISM should be a major part of the Naron expansion. Diracon expansion of the students race-war strategy. Basis of racism. In super-exploitation must be exposed, while students on must be exposed, while students won to seeing that racism will only it is crushed through violent struggle. e when it is crushed through violent struggle ey must be won to that fight. THROW ROTC OFF CAMPUS. Not to "puri-the unconstant"

university" but as an attack on Im-m. Don't accept schools' phony stalling -maybe we'll abolish it in three years ." No extra-curricular status. Throw building for the set of the building of the set to tout. In building for this action, it's key to make clear to students JUST WHY we are so opposed to imperialism. e) ATTACK AND SMASH RACIST COURSES AND PIG INSTITUTES, Students oppose us on

WAR-INDUSTRY, GOVERNMENT, and STRIKING RECRUITERS, Broad once again, should be built, so peo-this is part of building a pro-workes and, that we're not just out for spring

ATTACK MILITARY AND SOCIOLOGICAL

COUNTER-INSURGENCY RESEARCH helps defeat the lie that schools are a refuge for knowledge-hungry scholars. SECOND we should fight and defeat inistrations' student power thrust and the pit to bury us in student-faculty tai Okencreens. This means wide-spread and ANET INST STUDENT POWER as being and selfishly anti-working class xpose and smash student-faculty-committees, This must be done . Otherwise many students will attacking these committees (which t) for the sake of disruption, Ner t) of the sake of disruption, Ner t) of the sake of disruption and the t) for the sake of disruption and the top the top the t) for the sake of the top the top the top the top the top the t) for the sake of the top the for the sake of disruption, Never built cours is work towards defauing self-aceking stu-power types. When administrators advocate nees to 'help out' the community so that 'previously too removed' achools 'can take left community responsibility' expose this is a cover for more attacks on the people. IRRD we should build solid support for and with working people in struggle SUPPORT STRIKES, CHETTO REBEL-IONS. WORKER'S ACTIONS VS. REBT IN-

DPPORT STRIKES, GHETTO REBEL-S, WORKERS ACTIONS VS. RENT IN-ASES, OTHER RULING CLASSATTACKS, etudents to SUPPORT anti-boss violence lack and white workers; Build mass stu-support for workers' struggles. Attack worker (especially, anti-Black worker] us attitudes. Do political work with work-being supported, raising sepecially the to fight ration.

BLACK AND WORKING CLASS IONS UNDER ATTACK: Also, A. National of the din water of the ding o

an movement. H MORE LEAFLETTING OF FAC. AND WORKING CLASS AREAS. Ex-ir struggles. Counter the Nixon line ortrays us as rich, fasciatic, spoiler and with having a ball.

BUILD THE YEAR-COUND WORK-IN-BUILD THE YEAR-COUND WORK-IN-NEW PROJECT. This will help reach out the more working class students. Millions college students work part time. A new thry to expand the work-ins will be to reach the students, organize them and reach the with this later.

BUILD TIES WITH WORKERS: BUILD A PRO-WORKER STUDENT MOVEMENT! SMASH RACISM-SMASH IMPERIALISM,

MIT Workers Fight; SDS Supports Them

few months, over 30 main ave been fired or forced to sachusetts Institute of Tech juit jol obs at the Massachusetts Institute of Tech- r (M.I.T.). This is not "normal" turnover funke-ti's the result of a calculated M.I.T. istration policy to cut down the maintenance and make those left work even harder, 19 800 maintenance workers are employed T_{m}). The Adventute turn is the maintenance

acts from the "Defense" Depa ong with Harvard and the feder leading the current attempt to g people out of Cambridge, in Cambridge into a re lism and big business.

WORKERS AND STUDENTS FIGHT

use of the intolerable harassmen intenance workers at M.I.T. vot demanding the removal of Schul mit, M.I.T. sent a letter "To All In lei" ordering students and facu heiped the Administration by calli-ke and agreeing to "arbitrate," chula and only asking that one susp noise func dues back work

scabs in casing to build a nat at M.I.T., to fight in the comment dents and working people. The response M.I.T. Administration has been to three fire any worker who talks to SDS men The Administration is not going to lis liberal appeals for "fair play"; only the working class, supported by power of the working class, supported by will b

"EDUCATION "IN THE ARMY :

BUILD THE WORK-IN

ag organizes, adents take jobs in factories, etc. in order to: 1) learn fre is and learn more about class is and learn more about class is a l strug-

the summer work-in groups meet week-idy and to discuss and evaluate their s. They also plan projects, agitational ional work. Support for workers strug-

cational work. Support for workerss important. Summer in New York, the work-in supported a strike and later a slow re Flattery Co., a garment shop wit i. The strike defended a communia ed. It also fought against the racks wand derradiation of the workers

ther by work-iners who helped hand out e written by the workers. • who can't work (summer school), but t to take part in the work-in can by port work such as leafletting factories, ing companies, etc. summer the ruling class is getting ight about the work-in and the forming ker-student alliance. The May 3rd issue ess Week warned its executive readers ry of 6DSers in sheey's clothing looking . Their article entitled "Will SDS crash a" herem"

?' began: try is receiving disturbing warnings that prest may spread this summer to plants, Demographic plants, and the summer to plants, and the

The Ulinois Manufacturers' Assn. recer is members a special bulletin alert SDS plans for ''a summer work-in Students for a Democratic Society is a preparing to try to branch out into man plants,' the association warned. 'En should be alert to the problems pos program, and should make plana as manner of handling suspected troubl

or (places that have several hundred the majority white if the SDS member black if he is black); how to get a job o mention you are a student, if you take

Vork-mid-Atlantic: Janet Foley, 2653 re Ave, Bronx, N.Y. (212) 367-8765 England: John Pennington, 125 Green St., Idge, Mass. (617) 864-5126, west Cathy Rakochy, 1324 Eant Hyde Park, Millionis (312) 568-7523, henr Califf: Lis Dewitt, 264 Coleridge St. ancisco, Califf. 94110 (415) 282-4645, henr Califf. Steve Lippman, 550 Land Fare Westwood, Los Angeles, Califf. 9024 9-9070.

-9070. Ed Clark, c/o N.O. MDS, Box 2647, eans, La. 70116

by Liz Dewitt, S.F. State College

ling class, fearful of the growing mill-ong Black workers and students, has step up their attacks. They are fearful wing use of soil-defense by Black work-an Francisco, two Black youths were wn in cold blood by the cops. At the s in S.f. six Chicano youths have been n a cop killing charge. In New York, DesMoines, San Francisco and Los and the state of the state of

nary reason why the ruling class has time to "get tough" is the growing \$% to revolutionary ideas and the con-rorker-student alliance. In the ghetto Panther Party has come under attack ause of its advocacy of armed self-

FIGHT TO WIN/ Page 4

city and

following message is of such major importance that you are urgently requester ad it carefully. It concerns an insidious plan to disrupt our national eccound, if successful, will have an ugly impact on your business and the busine mity of Berkeley.

business publications, such as the "Kipinger Washington Lat novement and are most concerned. They are warning their read-other) radicals are planning to infiltrate. Industry this sum "Students for a Democratic Society" and similar organization campus and into the main stream of the American Economy.

what do they hope to accomplish? A complete disruption of this country similar to that which paralyzed France in the recent past which caused havec in world money markets - which brought French President de Gaulle crashing to dereat and has left France in a state of economic (separdy.

How do they plan to do it? Here are some excerpts from part of the blueprint. These are quotations from the "S.D.S. Summer Workers Bulletin" advising mombers how to put the plan into effect:

(The Chamber of Commerce included here extensive guotes--sounded pretty of d--from work in material.)

The foregoing are excerpts from a reprint of the S.D.S. bulletin circ lated by the llllhois Manufacturers Association to its members. A word or two has been changed here and there to assist in condensing this material and its import. The entire text of this bulletin is on file at the Chamber and photocopies will be sent to will upon remust.

bear in mind that the Chamber respects the right of individual, to ceful protest. We are in the midst of a social revolution, words, and change through mutual understanding should be beneficial to al

Change two optimizes and the sense this "revolution" and try dvantage of its further their own goals. Their technique is, in part, linge students as the front line troops. Their success in this effort and use the dast for verse and now the Met Left is prepared to afield and invade industry

Make no mistake about it! This is no idle threat. Just remember what happened in France - look at what has happened in this country in recent years.

time has come for all of us to pull our heads out from under the send and sha complacency. This is a time for intelligent action and your Chamber of comme thousands throughout the free world is one organization through which action be taken. Your support is needed - not tomorrow - not next year - not "some you have time" - IT IS KEIDD NOW: Sincerely,

Cont Jopen ENE' JOPE', President arkeley Chamber of Com

Opportunism Sets Back Columbia; SDS **Must Be Rebuilt!**

Roger Taus and Kay Wagge

the core of SDE program this year has been fight against expansion, NROTC, and other to imperialize war. The anti-expansion fight s to prevent Columbia from serving U.S. erialism bigger and better at the expense of thousands of Black, Latin and white working is who are slated for "removal." Columbia's mation is also for the higher profits realfors make off middle and unper-income housing, fight, therefore, sides with the masses of evolumbia's manual, and who hate oppose its expansion. Meeting.

pansion. fight against NROTC places us the Vietnamese people (who must ers), as well as Black and white

as year columbia and all she in estarpest and massive rebellion in the U.S. studentmove-Why didn't a mass movement get built at abla this year? Why were hundreds of stu-flagrantly mis-led? Let's look within SDS and ant

Ind out, es SDE Expansion Committee built a base to racism on a class basis. We fought for th tion by students of clasp privileges, Colum-is holding 197 choice apartments vacant y for faculty and student occupancy, as a to support expansion. One has alreadpeet upport expansion. One has alreadpleen into an off-campus NROTC office! ward the demand that the 197 apart-opened to working people, the people has been throwing out of their homes. Jean's Acquisition Package, the first urban removal in West Harlem and the Machine.

be Early Annotation and the end of the end o

ants by the Worn impus Progress alliance with expansi D0 students by the Worker-Student s and campus Progressive Labor t for an alliance with workers in against expansion. We argued for nts on a CLASS basis: unity with ople of the community and rejec-inistration's bribes to SUPPORT

• canvassed in the community on the quest-foclumbla expansion, we learned how much appendences. Columbia expansion over the experiences. Columbia's expansion over the ten years has forced over 6000 people to ! We were able to make and maintain a outacts who have joined a group formed in ry to fight expansion and urban removal: est Side Community Council. e committee and our Worker-Student Alli-caucus also couport the parents

de Community Council, mittee and our Worker-Student Alli-also organized to support the parents teachers at P.S. 170 in the neighbor-ceping-in" at the school. This helped a during the UFT-led racist teachers' failure to build a mass

ally with the SDS leadership, and their A and opportunist politics. They have a potentially mass worker-student move-gainst expansion and ROTC into a sharp

at contactive leaders as the main thrust for They opposed fighting against racism as alan task because they claimed that it wasn't mperialist, just anti-racist! The package ed an April March to Washington, D.C.,

6 dropped after a brief, unauccessful strugginst military recruiting at Columbia. What thinks it represented a short-sighted and us attitude towards struggle and serving eople. The same forces who attack WSA blue people for opposing negotiations in Viet-Yet they abandoned their own anti-military ream, including good struggles against ROTC flitts around an alliance with the Viets people in throwing the U.S. imperialists their ROTC-trained officers out of Vietnami, internationalism towards Vietnam doesn't internationalism towards Vietnam 9 U.S. to get out of Vietnam now! Let's te paper supporters of the Vietnamese from those who want to fight. Drief struggle against recruiters that was followed by DROPPING the entire ty nockane."

for the bad demands of the leadership udent Afro-American Society (SAS) for irst over an "interim board" which will Black Studies Department at Columbia, id, for control over Black admissions to

wing the SDS leadership's complete tail-the SAS student power demands is their n=in practice=of the view that Columbia only U.S. imperialism. Instead, they put e view that the university can "serve le" under capitalism.

WSA REJECTS SHARING THE CONTROL OVER RACIST COLUMBIA: Black, as well as white students, will become anti-imperialist, pro-working class and revolutionary IN SPITE OF coming to the university, not because of any maneuvers by the ruling class to 'serve the worke' is the the intervention of the serve the

he demand! The 'open admissions portunist alliance OPP

open the 197 apartments and atoms, ad military recruitment at a sit-in in Ha all April 18. The "leadership," in an ur eaflet, called this a "renegade sit-in" ar

expansion communication responded to inte alor. With a State Supreme Court Orderbarr strations on the campus. This car jail sentences for contempt of cou-The main obstacle was the chapter's anti-leadership! The chapter leadership then DROPPED THE DEMANDS AND "OPEN ADMISSIONS" AS

"PRECONDITIONS" TO AT THE NEXT CHAPPER WITHOUT A WORD OF EX CAMPUS This, three day ohapter committee of 100 that not to support the SAI ditions was racist They ha tion because they were lo chapter. To change positio learned is good. But not in the machemical manage of

charges (30 days) stemming fro

sit-in. We are evaluating the lessons of this part year's struggle now and mistakees that we made in it. Based on this the WSA caucus and others in the chapter will use the summer to rebuild the Columbia movement. Next year will mark another COLUMBIA REBELLION.

Ruling Class Attacks Black Liberation Movement-

Our Answer Must Be --Fight Racism Harder!

there has been all too little existing and help defend the Black there has been all too little eoidarity within the movement. In practice there have been hardly any coordinated actions between different cam-puses. Few actions have been taken in support of struggles on other campuses or in the community. The most serious aspect of this lack of concern for other struggles has been in relation to strug-gles of Black and other non-while works. n-white working people. school where in the the sharpest struggles organiz-esult of th

The reserve of the movement is not revisionist support committees, liberald-ogooders, or clever revisionist supplied lawyers. It is the people, workers and students, who are oppressed by imperialism and racism. We should use these at-tacks to further build and strengthen our tice with them. Most importantly we must realize

movement has to be more than bandaid button selling add movie showing to al-npathetic student radicals. This is half-oport at best, and sham support at worst, it is important to raise funds for ball, expenses, etc. this must be a secondary to combatting the racist attacks on the oration movement.

tion move-ost is that to support e struggles k workers, pect of our tent must be e ruling class fea and students will more and more

" This