Workers Vanguard

Subject Index for Volume Ten

January 1979 to December 1979

Issues Nos. 222 - 246

__________________________________________________________________

GUIDE TO THE SUBJECT INDEX
· This subject index covers issues of Workers Vanguard published during 1979, beginning with issue No. 222 (5 January) and ending with issue No. 246 (28 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: 

Save Dodge Main!, #233, 8 June (12, 11) 

means the headline of the article, Issue No. 233, 8 June 1979, pages 12 and 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 semi-colon, while subcategories of subject heads are separated by a comma. Thus: 

Unemployment — See Auto Workers: General, Chrysler Bankruptcy; Labor. 

means that articles on unemployment can be found by going to the subject head AUTO WORKERS and looking under the subcategories General and Chrysler Bankruptcy and by going to the subject head LABOR.

· 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.

· Specific defense cases (e.g. Assata Shakur) will be found under CIVIL LIBERTIES: Cases.

Abbreviations used in entries are: 

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

Affirmative Action — See Black Question.

AFGHANISTAN 

Reactionary Islamic Revolt in Afghanistan, #239, 14 Sept. (2) 

AFSCME — See Public Employees.

Agricultural Implement Workers — See Auto Workers: General. 

American Institute for Free Labor Development (AIFLD) — See Chile.

AUSTRALIA 

Australian SWP Bans Trotskyism, #230, 27 Apr. (2) 

Need a Little Leninism?, #232, 25 May (2) 

Australian SWP Cheers The Deer Hunter, #236, 20 July (2, 9) 

AUTO WORKERS 

• General — See also Farm Workers. 

UAW Fake-Lefts: Reformist Do-Nothingism, #232, 25 May (11) 

UAW Must Stop the Layoffs!, #237, 3 Aug. (1, 2, 9) 

For an Industrywide Strike to Shut Down Auto!, #239, 14 Sept. (3, 10) 

No to the Auto Sellout!, #240, 28 Sept. (3, 11) 

Victory to Caterpillar/lH Strike!, #243, 9 Nov. (5, 11)

• Anti-Fascism — See also Fascism. 

Rouge Workers Demand: Fire KKK-Hooded Foremen!, #241, 12 Oct. (4, 10) 

Auto Workers Drive Out KKK-Hooded Foremen, #242, 26 Oct. (12, 11) 

Drive the Klan Out of Detroit!, #243, 9 Nov. (12) 

Rouge Workers Demand Anti-KKK Demo, #243, 9 Nov. (12) 

Drive KKK-Hooded Foremen Out of Ford, #246, 28 Dec. (11) 

• Chrysler Bankruptcy — See also Communist Party (USA)
Chrysler Orders Mass Layoffs, #232, 25 May (12, 11) 

Save Dodge Main!, #233, 8 June (12, 11) 

Sit Down Against Chrysler Layoffs!, #234, 22 June (12, 11)

Sit Down to Save Dodge Main!, #235, 6 July (3, 11) 

Like They Did at Flint, #237, 3 Aug. (2) 

Whatever Chrysler’s Worth-Give It to the Workers!, #238, 17 Aug. (12, 2) 

Chrysler Bailout Bleeds Workers, #246, 28 Dec. (12, 8) 

BLACK QUESTION — See Fascism. See also Civil Liberties: General, Cases; Socialist Workers Party: General; Public Employees; U.S.: General. 

Fight the Racist Weber Court Suit, #227, 16 Mar. (5, 10, 11) 

Racist Hysteria Targets “Turn ‘Em Loose Bruce”, #230, 27 Apr. (3, 9) 

Free Tommy Lee Hines! Blacks Face Klan Guns in Alabama, #233, 8 June (2, 10)

Racist Mobs Terrorize Blacks in Boston, #242, 26 Oct. (4, 10) 

“With All Deliberate Speed”, #246, 28 Dec. (2) 

BRITAIN 

• General — See Rhodesia. 

Alan Thornett Gets a Lesson in Workers Democracy, #223, 19 Jan. (2, 11) 

IMG on Iran: “Allah Uber Alles?”, #228, 30 Mar. (8) 

Labour’s Betrayals Put Thatcher In, #231, 11 May (3) 

British Cops Kill Anti-Nazi Militant, #231, 11 May (3, 9)*

British Cops Kill (C), #232, 25 May (9) 

British Spartacists Lead Defense of Iranian HKS, #236, 20 July (3) 

Mountbatten of Burma Blown Away, #239, 14 Sept. (5, 11) 

IMG in Crisis, #243, 9 Nov. (7, 11) 

Pitiful Labourites Scold Chairman Hua, #243, 9 Nov. (10) 

Queen of Spies?, #246, 28 Dec. (5, 9)*

Queen of Spies? (C), #247, 11 Jan. 1980 (9) [See volume 11] 

• Labor 

Victory to British Truckers Strike!, #223, 19 Jan. (10) 

For a British General Strike!, #224, 2 Feb. (12, 11) 

Mass Strikes Sweep Britain, #225, 16 Feb. (3) 

No Votes for Strikebreaking Labour Government!, #229, 13 Apr. (2, 10) 

CP Steward Fired at British Leyland — All Out!, #245, 7 Dec. (3) 

Bundy, McGeorge — See Education.

Cambodia — See Indochina. 

CANADA 

Inco Strikers Clobber Sellout, #232, 25 May (5, 10) 

Trudeau Routed in Canada, #233, 8 June (3, 11) 

Carter, Jimmy — See U.S.: General. See also Phone Workers: Margolis Case. 

Central Intelligence Agency (CIA) — See Chile; Labor. 

Ceylon — See Sri Lanka
Chicano Question — See Farm Workers

CHILE — See United Secretariat. 

CIA Connection Uncovered in Trial — Jail All the Murderers of Orlando Letelier!, #225, 16 Feb. (2, 10) 

Labor Must Break All Ties to AIFLD! Stalinists Defend CIA Front at Bay Area Chile Meet, #228, 30 Mar. (2)

CHINA — See History of the Marxist Movement; Indochina. See also Britain: 

General. 

U.S. Seals Anti-Soviet Alliance with China, #222, 5 Jan. (3, 9) 

Chinese Trotskyist Released After 27 Years in Maoist Jails, #241, 12 Oct. (2, 10) 

CIVIL LIBERTIES 

• General — See also Black Question. 

Stop the Executions!, #233, 8 June (2)*

Stop the Executions! (C), #235, 6 July (10) 

• Cases — See Phone Workers: Margolis Case; Steel Workers. See also Iran: Left Organizations. 

Don’t Deport Marroquin!, #223, 19 Jan. (5) 

Cops Shoot Eulia Love, Go Free: Jail LAPD Killers!, #232, 25 May (2) 

Hands Off Assata Shakur!, #243, 9 Nov. (3) 

COMMON MARKET 

Boycott EEC Elections! Down with the Common Market of NATO Europe!, #233, 8 June (4, 11) 

Communications Workers of America (CWA) — See Phone Workers.

Communist Parties: International — See United Secretariat; specific countries. 

COMMUNIST PARTY (USA) — See Longshoremen. See also Chile. 

Stalinists Falsify UAW Demo — Daily World Does it Again, #237, 3 Aug. (2) 

CUBA — See U.S.: International Relations. See also Socialist Workers Party: General. 

USec Debate on Castroism: For Workers Political Revolution in Cuba! (S) 

Part 1, #223, 19 Jan. (6, 7, 8, 9, 10, 11) 

Part 2, #224, 2 Feb. (6, 7, 8, 9, 10) 

SWP: Witness For Prosecution — In Defense of the Cuban Trotskyists, #225, 16 Feb. (4, 5, 10) 

On SWP Revisionism (L), #225, 16 Feb. (4, 5) 

Imperialist Hullabaloo Over Soviet Troops In Cuba, #239, 14 Sept. (12, 11) 

Protest NY Post Cover For Anti-Castro Assassins, #242, 26 Oct (5)

Death Penalty — See Civil liberties: General.

Defense — See Civil liberties. 

DEMOCRATIC SOCIALIST ORGANIZING COMMITTEE — (DSOC) 

SYL Lambastes Democratic Party “Socialists”, #243, 9 Nov. (8) 

Dockers — See Longshoremen. 

Ecology — See Nuclear Power. 

EDUCATION 

“War Criminal Bundy Off Campus!”, #241, 12 Oct. (9) 

Defend the BU Faculty Five!, #245, 7 Dec. (12) 

Egypt — See Near East. 

Elections: International — See Britain: General; Canada; Common Market; Italy. 

Elections: U.S. — See Socialist Workers Party: General; U.S.: General. 

EL SALVADOR 

Massacre on the Cathedral Steps, #233, 8 June (7) 

Energy “Crisis” — See U.S.: General. 

England — See Britain. 

FARM WORKERS 

UFW Pickets: Hold the Line!, #225, 16 Feb. (12, 10) 

Farmworkers Caravan Shuts Down Scab Ranches, #226, 2 Mar. (5) 

1,400 Farm Workers Drag Scabs Out of Fields, #234, 22 June (4, 10) 

Huelga Sí, Migra No! Victory to the UFW! (Reprint from UAW Militant), #234, 22 June (4) 

FASCISM — See Auto Workers: Anti-Fascism. See also Black Question; Britain: General; West Germany. 

Smash the KKK!, #238, 17 Aug. (11) 

Spartacists Oppose Police Trap at Bay Area Anti-Nazi Demo, #242, 26 Oct. (4, 11)*

Spartacists Oppose Police Trap (C), #247, 11 Jan. 1980 (9) [See volume 11] 

Smash KKK Killers!, #243, 9 Nov. (1, 2, 3) 

Report from Greensboro, #243, 9 Nov. (1, 2) 

The Klan Won’t Ride in the Motor City!, #244, 23 Nov. (5, 6) 

Excerpts from Detroit Rally (Sup), #244, 23 Nov. (7) 

Speeches from Detroit Rally: Frank Hicks, UAW Local 600 (Sup), #244, 23 Nov. (8) 

Speeches from Detroit Rally: Don Alexander, Spartacist League (Sup), #244, 23 Nov. (8, 7) 

Greensboro — We Will Not Forget!, #245, 7 Dec. (4, 5, 10) 

They Lied About the Massacre, #245, 7 Dec. (5) 

Feminism — See Woman Question. 

FRANCE — See also Immigration; United Secretariat. 

LTF Letter to LCR: For Political Revolution in Vietnam!, #222, 5 Jan. (8) 

Steel Workers Rock France, #228, 30 Mar. (6, 7, 9) 

French Trotskyists Denounce LCR on Iran: “For the Ayatollah You Sacrifice Women!”, #230, 27 Apr. (10) 

French LCR Calls for lmperialist Airlift, #237, 3 Aug. (7) 

OCI/LCR in Frenzy, #244, 23 Nov. (2, 11) 

How the Lambertists “Answer” Trotskyists: Gangsterism and Slander, #246, 28 Dec. (6, 11) 

Gay Rights — See Homosexual Rights. 

GUARDIAN 
Scab Guardian, #241, 12 Oct. (12) 

Right in Form, Right in Essence, #241, 12 Oct. (12, 8) 

Hansen, Joseph — See Socialist Workers Party: General. 

Healy, Gerry — See International Committee; Workers League. See also Socialist Workers Party: General.

HISTORY OF THE MARXIST MOVEMENT 

Trotskyism and the Sino-Soviet Split (S) 

Part 1, #234, 22 June (6, 7, 8) 

Part 2, #235, 6 July (6, 7, 8, 9) 

Hoffa, Jimmy — See Truck Drivers.

HOMOSEXUAL RIGHTS 

Reformists Weep for Strikebreaker Moscone, #222, 5 Jan. (2, 11) 

Night of Wrath in S.F., #232, 25 May (2) 

Behind S.F. Night of Gay Rage, #234, 22 June (3, 8, 9) 

Gay Democrats Go to Washington, #241, 12 Oct. (3) 

Hospital Employees — See Public Employees.

IMMIGRATION 

Carter Opens Door to Butcher Shah, Gusanos, “Boatpeople”, #222, 5 Jan. (10) 

Imperialist Hypocrisy and the Boat People, #237, 3 Aug. (6, 7, 10) 

The Unholy Alliance Against Vietnam, #237, 3 Aug. (7, 9) 

Imperialism — See U.S.: International Relations.

INDOCHINA 

Stalinists’ Squalid War in Indochina, #222, 5 Jan. (4, 8) 

The End of Pol Pot’s Cambodia, #223, 19 Jan. (12, 5) 

Peking-U.S. Collusion in Vietnam Invasion: China Get Out!, #226, 2 Mar. (1, 4, 8, 9, 10) 

Spartacist League Press Release, #226, 2 Mar. (1) 

“China: Don’t Be a Cat’s Paw of U.S. Imperialism”, #226, 2 Mar. (2, 3) 

Walter Cronkite vs. the Spartacist League, #226, 2 Mar. (3, 10) 

Daily News: “You Can’t Tell Red Combatants Without a Scorecard”, #226, 2 Mar. (3) 

Vietnam Again: U.S. Imperialism’s Dirtiest War, #226, 2 Mar. (6, 7, 8) 

Open Letter to Soviet Attache Rogochov, #226, 2 Mar. (8) 

China’s “Bloody Lesson” Fails, #227, 16 Mar. (12, 9) 

On “China Get Out” (L), #228, 30 Mar. (2) 

Israel Shahak on Chinese Invasion of Vietnam (L), #228, 30 Mar. (2) 

Deer Hunter Lies (R), #230, 27 Apr. (4, 5, 9) 

The Threat Behind Imperialist Tears for Cambodia, #244, 23 Nov. (3, 9) 

International Brotherhood of Teamsters (IBT) — See Truck Drivers.

INTERNATIONAL COMMITTEE (IC) — See Workers League. See also Socialist Workers Party: General. 

Healyites: Kill a Commie for Qaddafi, #230, 27 Apr. (2, 10) 

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

Longshoremen. 

International Longshoremen’s Association (ILA) — See Longshoremen. 

INTERNATIONAL SOCIALISTS 

Good Riddance to Workers’ Power, #228, 30 Mar. (4, 11) 

IRAN 

• General — See also Britain; Immigration; Religion. 

Shah’s Death Agony, #222, 5 Jan. (1, 5, 10) 

Marxism Against Islamic Reaction, #222, 5 Jan. (6, 7) 

Shah Flees, #223, 19 Jan. (1, 4) 

No Asylum for the Bloody Pahlavis!, #223, 19 Jan. (2) 

Iran Showdown, #224, 2 Feb. (1, 4, 5) 

BBC Interview with Khomeini Aide, #224, 2 Feb. (4) 

Mullahs Win, #225, 16 Feb. (1, 9) 

Down with the Mullahs!, #226, 2 Mar.(12, 11) 

No to the Veil!, #227, 16 Mar. (1, 8, 9) 

Kurds Revolt, #228, 30 Mar. (3, 9) 

Down with All the Ayatollahs!, #230, 27 Apr. (1, 9) 

On Mullahs (L), #231, 11 May (2) 

Persian Army Attacks Arab Minority, #233, 8 June (6) 

Khomeini’s Bloody Terror: Massacre in Kurdistan, #239, 14 Sept. (1, 6) 

Khomeini Unveiled, #242, 26 Oct. (5) 

Who Gets the Shah?, #243, 9 Nov. (11) 

Azerbaijan: Bridge to the October Revolution — Baku or Qum?, #246, 

28 Dec. (4) 

• Fatima Khalil Tour 

Fatima Khalil Tells the Truth on Iran, #230, 27 Apr. (1, 6, 7, 9) 

WVON Interview (with Fatima Khalil), #230, 27 Apr. (6) 

Detroit News Feature, #230, 27 Apr. (7) 

SYL Wins — Mullah Lovers Cringe, #230, 27 Apr. (7) 

Fatima Khalil Tour a Smashing Success, #231, 11 May (1, 6) 

Israel Shahak on Deer Hunter and Iran (L), #232, 25 May (2) 

• Left Organizations — See Socialist Workers Party: Iran. See also Britain: General; France. 

Iran and the Left: Why They Supported Islamic Reaction, #229, 13 Apr. (4, 5, 6, 7, 10) 

Free the Fedayeen!, #229, 13 Apr. (7) 

SL Routs Mullah Thugs, #229, 13 Apr. (12, 11) 

Iranian Left Under the Gun, #231, 11 May (1, 10) 

Moscow Stalinists Cheer Khomeini’s Witchhunt, #231, 11 May (8) 

Fake-Trotskyists Weep for Ayatollah Motahari, #232, 25 May (3, 9) 

Save Jailed Iranian SWPers!, #234, 22 June (2, 8) 

Iranian Left in Life and Death Struggle, #238, 17 Aug. (1, 2) 

Khomeini’s Iran: Leftists in SAVAK Prisons, #238, 17 Aug. (3, 10) 

SWP/USec Criminal Tailism, #239, 14 Sept. (1, 6, 7, 8) 

Fake-Lefts Can’t Wash Hands of Khomeini’s Crimes, #241, 12 Oct. (6) 

Echoes of Betrayal, #241, 12 Oct. (7) 

• U.S. Embassy Takeover 

Iran Embassy Crisis, #244, 23 Nov. (1, 10) 

Hands Off Iran!, #244, 23 Nov. (1) 

Behind Mullah Madness, #245, 7 Dec. (1, 11) 

No to Carter’s War Threats!, #245, 7 Dec. (1, 2, 3, 10, 11) 

Mullahs’ Iran Ripping Apart, #246, 28 Dec. (1, 10, 11) 

Iraq — See International Committee. 

Ireland — See Britain: General. 

Israel — See Near East. 

ITALY 

Stop the Popular-Front Witchhunt in Italy!, #232, 25 May (6, 7, 8, 9) 

PCI Takes a Beating in Italian Elections, #235, 6 July (4, 5, 8) 

JONESTOWN 

Jim Jones and M. Varga, #222, 5 Jan. (2) 

More on Jonestown (L), #222, 5 Jan. (2) 

Ku Klux Klan — See Fascism. 

LABOR 

CIA Airline Struck, #242, 26 Oct. (2) 

Smash the Anti-Labor Offensive!, #242, 26 Oct. (2) 

Letelier, Orlando — See Chile. 

Libya — See International Committee. 

Ligue Communiste Revolutionnaire (LCR) — See France; Immigration. 

LONGSHOREMEN 

Class-Struggle Militants Re-elected in ILWU Local 10, #223,19 Jan. (3, 11) 

ILWU Militants Answer Stalinist Redbait, #224, 2 Feb. (3, 10) 

ILWU Militant Elected Delegate, #225, 16 Feb. (5) 

ILWU Warehouse Militants Fight Contract Sellout, #227, 16 Mar (2, 11) 

Coast Guard Shafts NY Tug Strike, #231, 11 May (4, 10) 

Not a Penny for the Pentagon!, #232, 25 May (5, 11) 

ILWU Tops Ram Through Sellout Warehouse Contract, #235, 6 July (5) 

Who Got Tony Scotto — and Why, #244, 23 Nov. (2, 10, 11) 

Mandel, Ernest — See United Secretariat. 

Maoism — See China; Guardian; Indochina; Revolutionary Communist Party. 

Mexico — See United Secretariat. 

MINE WORKERS — See also Canada. 

Miller Buries Stearns Strike, #231, 11 May (8) 

Moscone, George — See Homosexual Rights. 

National Question — See Canada; Iran: General; Rhodesia; Sri Lanka. 

Nazism — See Fascism. 

NEAR EAST 

Carter’s Near East Peace Baloney, #228, 30 Mar. (1, 10) 

New Zionist Provocation, #237, 3 Aug. (3) 

New York Politics — See Public Employees; Truck Drivers. 

NICARAGUA — See also United Secretariat. 

Sandinistas Close In on Butcher Somoza, #233, 8 June (7) 

Nicaragua Civil War, #234, 22 June (1, 2, 9)*

Nicaragua Civil War (C), #235, 6 July (10) 

Down with Somoza — Workers to Power!, #235, 6 July (1, 10) 

Sandinista Victors Make Deal with Carter, #236, 20 July (12, 11) 

100 March at Anti-Somoza Demo in L.A., #236, 20 July (12, 11) 

Somozaland, #236, 20 July (10, 11) 

Another Cuba? What Next for Nicaragua?, #238, 17 Aug. (1, 8, 9) 

Revolution in Nicaragua and the Left, #240, 28 Sept. (12, 6, 7, 10, 11)*

Revolution in Nicaragua (C), #241, 12 Oct. (7) 

Interview with Nicaraguan Leftist, #245, 7 Dec. (7, 9, 10) 

Jaime Wheelock: Why Are Leftists in Your Jails?, #246, 28 Dec. (7) 

Which Way for the Nicaraguan Revolution?, #246, 28 Dec. (7, 9) 

NUCLEAR POWER — See also West Germany. 

No-Nuke Syndrome, #229, 13 Apr. (1, 8, 9) 

Who Should Expropriate the Energy Trusts? (L), #231, 11 May (2) 

No-Nuke Flukes Flood Washington, #231, 11 May (5,10)*

No-Nuke Flukes (C), #232, 25 May (9) 

Anti-Nuke Plant-In, #233, 8 June (5)

OPEC — See U.S.: International Relations. 

Organisation Communiste Internationaliste (OCI) — See France; United Secretariat. 

Palestine Liberation Organization (PLO) — See Near East.

Philby, Kim — See Britain: General. 

PHONE WORKERS 

• General 

Strike Ma Bell in ‘80!, #235, 6 July (2, 11) 

Cleveland Phone Workers Beat Bell, #239, 14 Sept. (10) 

Militant Strike Against Western Electric, #243, 9 Nov. (5) 

• Margolis Case 

Outrage! Carter’s Secret Service Drags CWA Delegate Off Convention Floor!, #236, 20 July (1) 

Jane Margolis: “One Critic Carter Didn’t Hear”, #236, 20 July (1, 4) 

“Whose Union Is This Anyway, Carter’s or the Members’?”, #236, 20 July (4, 5) 

CWA Ranks Back Jane Margolis, #237, 3 Aug. (12, 11) 

Jane Margolis Speaks at CWA Convention, #237, 3 Aug. (12) 

Secret Service Gags Carter Critic (reprint from Village Voice), #237, 3 Aug. (11) 

“We Want to Get This Union Off Its Knees!”, #238, 17 Aug. (6, 7, 11) 

Jane Margolis vs. Carter’s Secret Service, #244, 23 Nov. (12, 11) 

“No Ordinary Lawsuit”, #244, 23 Nov. (12, 11) 

POLAND 

Pilgrimage for Anti-Communism, #234, 22 June (5, 11) 

“Proletarian Poland” (L). #236, 20 July (2)

Police — See Britain: General; Civil Liberties: Cases. See also Fascism; Truck Drivers.

Pope John Paul II — See Poland; Religion. 

POSTAL WORKERS 

NY Metro Postal Workers Demand Safety, Amnesty, #232, 25 May (9) 

Press Workers — See Guardian. 

PUBLIC EMPLOYEES 

For a Newark Strike Against Gibson’s Layoffs!, #222, 5 Jan. (10) 

Is There Anything Koch Won’t Do?, #226, 2 Mar. (10) 

NYC’s Almost May Day, #231,11 May (4) 

BART Workers Sit In, #237, 3 Aug. (9) 

Victory to the BART Workers!, #239, 14 Sept. (8) 

BART Workers, Teachers Strike Threatened: Beat Back Scabherding Assault in Bay Area!, #240, 28 Sept. (8) 

NY Transit Workers Need a Fighting Leadership, #244, 23 Nov. (4, 9) 

Victory to Chicago Transit Strike!, #246, 28 Dec. (12, 8) 

Implement Busing — Extend It to the Suburbs! Cleveland Teachers: Stay Out and Win!, #246, 28 Dec. (3) 

Racial Discrimination — See Black Question; Civil Liberties: Cases; Rhodesia; South Africa. 

RELIGION — See Iran: General; Poland. See also Afghanistan; Socialist Workers Party: Iran. 

No Pope in This Paper, #241, 12 Oct. (1) 

Engels on Islam, #245, 7 Dec. (11) 

REVOLUTIONARY COMMUNIST PARTY (RCP) 

RCP Berserkers Attack Chinese Embassy, #224, 2 Feb. (2) 

REVOLUTIONARY SOCIALIST LEAGUE (RSL) 

Macho Man Meets Gay Power in the RSL, #238, 17 Aug. (5, 10) 

RHODESIA 

The “New” Rhodesia: White Supremacy In Blackface, #231, 11 May (12, 11) 

Smash White-Ruled Rhodesia!, #238, 17 Aug. (4, 11) 

Rhodesian Nationalists: Come Back Britain, #246, 28 Dec. (2) 

ROCKEFELLER, NELSON 

He Died with His Boots Off, #224, 2 Feb. (3) 

Schools — See Education; Teachers. 

Scotto, Tony — See Longshoremen. 

Secret Service — See Phone Workers: Margolis Case. 

SHIPYARD WORKERS 

Victory to the Newport News Shipbuilders Strike!, #225, 16 Feb. (12, 11) 

Newport News: Key Battle to Organize the South, #227, 16 Mar. (2, 11) 

McBride Stabs Newport News Strikers in the Back, #230, 27 Apr. (12, 11) 

SOCIALIST LABOR PARTY (SLP) 

Why I Rejected SLP, SWP, #225, 16 Feb. (7, 11) 

Socialist League (Democratic Centralist) — See Britain: General. 

SOCIALIST PARTY (SP) 

How SP’s Debs Caucus Was Won to Trotskyism, #225, 16 Feb. (6, 8, 11) 

SOCIALIST WORKERS PARTY (SWP) 

• General — See also Civil Liberties: Cases; Cuba; Homosexual Rights; Socialist Labor Party. 

Healy’s Goat (L), #222, 5 Jan. (2) 

SWP’s Joseph Hansen Dies, #224, 2 Feb. (2, 10) 

SWP on the Soviet Union: Social or Political Revolution — Who Cares?, #225, 16 Feb. (6, 7) 

SWP Discovers Capitalism in Cambodia, #228, 30 Mar. (5, 8) 

SWP Runs Scab Pulley for Chicago Mayor, #230, 27 Apr. (8, 11) 

SWP Flees Anti-Weber Demo in Chicago, #230, 27 Apr. (8) 

SWP Backs Sexual Puritanism, #231, 11 May (9) 

George Novack Comes Not to Praise Trotskyism..., #233, 8 June (5, 10) 

Reformists Who Can’t Spell, #239, 14 Sept. (8) 

SWP: “No Black Trotskyists Allowed”, #240, 28 Sept. (2, 11) 

Jeff Mackler: Racist, #241, 12 Oct. (2)*

Jeff Mackler (C), #243, 9 Nov. (11) 

Pro-SWP Steelworkers Bureaucrat Connives with Chicago Mayor: Alice and Jane at City Hall, #241, 12 Oct. (4, 10) 

SWP Joins the Non-Aligned, #243, 9 Nov. (4, 11) 

• Iran — See also Britain; Iran: Left Organizations. 

What the Militant Doesn’t Tell You About Iran, #224, 2 Feb. (5) 

They Wanted Khomeini, They Got Him, #227, 16 Mar. (4) 

Mullah Lovers Exclude Communists, #227, 16 Mar. (4) 

SWP Distorts Lenin on Religion (L), #231, 11 May (2) 

Your Comrades May Die, But You Defend Khomeini!, #235, 6 July (12, 11) 

Mullah Lovers’ Exclusion Backfires, #240, 28 Sept. (2, 8) 

SWP Abandons Wayne State Forum to SL, #241, 12 Oct. (7) 

SWP Bows Ever Lower to Khomeini, #245, 7 Dec. (2) 

Why They Lie for Khomeini, #246, 28 Dec. (3, 11) 

SOUTH AFRICA — See also Rhodesia. 

Apartheid Lynching, #232, 25 May (3) 

Jesse Jackson Pushes Apartheid Reformism in South Africa, #238, 17 Aug. (4) 

Soviet Union — See Cuba; History of the Marxist Movement; Iran: General; United States: International Relations. See also Britain: General; Socialist Workers Party: General. 

SPAIN 

Spanish LCR Pays Homage to Catalan Bourgeois Nationalism, #233, 8 June (8, 9) 

Spartacus Youth League (SYL) — See Education; United Secretariat. 

SRI LANKA 

Down with the State of Emergency in Sri Lanka!, #240, 28 Sept. (4, 5, 11) 

Stalinism — See History of the Marxist Movement; Longshoremen; specific 

countries and organizations. 

STEEL WORKERS — See also France; Socialist Workers Party: General. 

Steel Worker Won’t Cross, Threatened with Firing, #232, 25 May (12, 10) 

Defend Keith Anwar!, #233, 8 June (11) 

Steelworkers Back Anwar, #235, 6 July (3) 

Anwar Defense Committee Formed, #236, 20 July (3, 11) 

Union Supports Anwar Defense, #237, 3 Aug. (9) 

Defend Keith Anwar!, #238, 17 Aug. (12, 6) 

“Working on the Inside, Outside” (reprint from Chicago Defender), #238, 17 Aug. (7) 

USWA Local Calls Rally to Defend Keith Anwar, #241, 12 Oct. (9) 

Union Rally for Anwar, #242, 26 Oct. (3, 10) 

USWA Chiefs Threaten to Scuttle Anwar Defense, #244, 23 Nov. (4) 

U.S. Steel Dumps 13,000 Workers, #245, 7 Dec. (12, 11) 

Strategic Arms Limitation Talks (SALT) — See U.S.: International Relations. 

Students — See Education. 

Syria — See Near East. 

Teachers — See Education; Public Employees. 

Teamsters — See Truck Drivers. 

Telephone Workers — See Phone Workers. 

Three Mile Island — See Nuclear Power. 

Transit Workers — See Public Employees. 

TRUCK DRIVERS — See also Britain: Labor; U.S.: General. 

TDU Refuses to Call for Strike, #227, 16 Mar. (9) 

Teamsters: Get Carter!, #228, 30 Mar. (12, 11) 

Victory to the Teamsters!, #229, 13 Apr. (3, 10)

TDU Scabs for “Unity”, #229, 13 Apr. (3) 

Whatever Happened to Jimmy Hoffa? #229, 13 Apr. (3) 

Steel Haulers Wildcat over Fitz Sellout, #230, 27 Apr. (12, 11) 

Koch’s Cossacks, #230, 27 Apr. (3) 

UGANDA 

Idi Amin’s State of Blood, #227, 16 Mar. (6, 7, 8) 

Unemployment — See Auto Workers: General, Chrysler Bankruptcy; Labor; Public Employees; U.S.: General. 

United Auto Workers (UAW) — See Auto Workers. 

United Farm Workers (UFW) — See Farm Workers. 

United Mine Workers (UMW) — See Mine Workers. 

United Nations — See U.S.: International Relations. 

UNITED SECRETARIAT (USec) — See Britain: General; Cuba. See also Australia; France; Immigration; Iran: Left Organizations; Spain. 

Betrayal in Boston — Why Not Beirut? Revisionists in Glass Houses..., #236, 20 July (8, 11) 

SYL Corners Professor Mandel, #237, 3 Aug. (4, 5) 

Two Faces of the USec on Chile, #237, 3 Aug. (4) 

Mandel Unveiled, #237, 3 Aug. (5) 

OCI/Moreno: Nicaragua Makes Strange Bedfellows, #242, 26 Oct. (6, 7, 10) 

Simon Bolivar Brigade: Did Camejo Turn Them In? #242, 26 Oct. (7) 

Split in the United Secretariat, #243, 9 Nov. (6, 10, 11)*

Split in the United Secretariat (C), #247, 11 Jan. 1980 (9) [See volume 11] 

Rotten Blocs Shatter United Secretariat, #245, 7 Dec. (6, 9) 

Moreno’s Left Face, #245, 7 Dec. (6, 7, 8) 

Mexican USec Faction Goes over to CP, #245, 7 Dec. (7, 8) 

UNITED STATES 

• General — See also Jonestown; Nuclear Power. 

What’s Happening in Cleveland? #222, 5 Jan. (12, 11) 

Snowball Fight in Daley Machine, #227, 16 Mar. (3) 

The Great Gas Rip-Off of ‘79, #232, 25 May (1, 4, 10) 

Get Big Oil!, #233, 8 June (1) 

Hate Carter, #233, 8 June(1, 10)*

Hate Carter (C), #235, 6 July (10) 

Truckers Jam the Interstates, #234, 22 June (12, 10) 

Hot Summer Mad, #235, 6 July (1, 9, 10)

Carter’s “Synthetic Solution”: Higher Prices, Higher Profits, #236, 20 July (9) 

Carter Totaled? #237, 3 Aug. (1, 8) 

Kennedy, Carter: Not a Dime’s Worth of Difference!, #240, 28 Sept. (1, 9, 11) 

Roosevelt’s Democrats: The Dixiecrat Connection (L), #241, 12 Oct. (3) 

Hate Carter, Hate Capitalism!, #241, 12 Oct. (5, 10) 

The Panic of ‘79, #242, 26 Oct. (1, 8, 9) 

America: No Guns, No Butter? #242, 26 Oct. (1, 9, 10) 

• International Relations — See Immigration; Indochina; Iran: U.S. Embassy Takeover; Near East. See also China; Cuba; Nicaragua. 

SALT Hoax, #234, 22 June (1) 

Imperialists and OPEC: Rivals or Partners? World Oil Blow Out, #236, 20 July (6, 7, 9) 

Andrew Young: Expendable, #239, 14 Sept. (12, 9, 11) 

Carter Hijacks Soviet Airliner, #239, 14 Sept. (4) 

Down with the SALT Hoax! U.S. Out of Guantanamo — Defend Cuba and Russia!, #241, 12 Oct, (1, 11) 

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

Varga, Michel — See Jonestown. 

Vietnam — See Indochina. 

WEST GERMANY 

Brownshirts in the Green Swamp (L), #236, 20 July (2) 

Protest Turkish Fascist Killers in Germany, #246, 28 Dec. (2) 

WOMAN QUESTION — See also Revolutionary Socialist League; Socialist 

Workers Party: General. 

Demo Against Mutilation of Women, #243, 9 Nov. (9) 

NY Anti-Porn Demo: Feminists in Alliance with Reaction, #243, 9 Nov. (9) 

WORKERS LEAGUE 

Who’s Behind WL Provocations Against Spartacist?, #231, 11 May (7, 11) 

Portrait of a Healyite as a Scab/Spy, #231, 11 May (7)*

Portrait of a Healyite (C), #232, 25 May (9) 

WORKERS VANGUARD 
Sales Blitz Reaches New Readers, #227, 16 Mar. (9) 

Notice: WV Style Change on Transliterating Chinese Names, #227, 16 Mar. (11) 

Sales Blitz — WV #226 — Final Totals, #228, 30 Mar. (9) 

WV a Hot Item in Detroit, #233, 8 June (12) 

Sub Drive Over the Top! Two Weeks to Go!, #241, 12 Oct. (8) 

WV Sub Drive Success, #242, 26 Oct. (10) 

Workers Viewpoint Organization (WVO)/ Communist Workers Party (CWP) — See Fascism. 

World Politics — See Common Market; specific countries; U.S.: International Relations.

Published by: Spartacist Publishing, Box 1377, GPO, New York, New York 10116 

8 June 1982 

