

GUIDE TO THE SUBJECT INDEX

• This subject index covers issues of *Workers Vanguard* published during 1984, from issue No. 345 (6 January) through the end-of-the-year issue No. 369 (21 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:

Victory for Black Freedom!, #359, 20 July (12, 11)
means the headline of the article, issue No. 359, 20 July 1984, beginning on page 12 and continuing 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 semi-colon, while subcategories of subject heads are separated by a comma. Thus:

AUTO WORKERS—See **Civil Rights; Labor: General, History.**

means that additional articles relating to auto workers can be found by going to the subject head **CIVIL RIGHTS** and by going to the subject head **LABOR** and looking under the subcategories **General** and **History**.

• 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. the SL's suit against the FBI) are listed under **CIVIL LIBERTIES**. Articles which deal with the intersection of American blacks with the U.S. legal system (e.g. the Taylor family defense) are listed under **CIVIL RIGHTS**, while general articles on the black question are listed under **BLACK QUESTION**.

• This year *WV* began printing a relevant and outstanding quotation each issue on page 2. These quotations are all listed under **QUOTE OF THE WEEK**, with a title and the name of the person who is quoted. They are cross-referenced under those subjects to which the quotes apply.

• Abbreviations used in entries are:

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

AFGHANISTAN

Soviets Mop Up CIA's Afghan Cutthroats, #345, 6 Jan. (11)

4 Years of Afghan Battle: No Vietnam for Moscow by Drew Middleton (reprint), #345, 6 Jan. (11)

American Postal Workers Union (APWU)—See **Postal Workers.**

Andropov, Yuri—See **External Tendency; Obituaries.**

ANGOLA—See also **South Africa.**

Cuban Troops Defend Black Angola, #346, 20 Jan. (16, 15)

Anti-Semitism—See **Black Question; Civil Liberties; Fascism.**

Archives of the Marxist Movement—See **Labor History; Quote of the Week.**

ASIAN AMERICANS—See also **Obituaries.**

Death Squad Killers Gun Down Vietnamese Patriots in S.F., #357, 22 June (4)

Avenge the Murder of Vincent Chin!, #358, 6 July (10)

Justice for Japanese Americans!, #360, 3 Aug. (15)

Trotskyists Defended Japanese Americans (L), #362, 14 Sept. (2, 9)

Honor to Miyagi Yotoku (L), #367, 23 Nov. (2, 14)

AUSTRALIA—See **Mozee/Palmiero Defense Campaign.**

Protest Hits Racist Murder of Australian Aborigine, #358, 6 July (2)

Freedom and Asylum for Durban's Six Anti-Apartheid Fighters!, #364, 12 Oct. (4)

AUTO WORKERS—See **Civil Rights; Labor: General, History.** See also **France; West Germany.**

Toledo Labor Takes Off the Gloves, #355, 25 May (3)

Big Three Bosses Rape America, #356, 8 June (6)

Smash Scabherders in Toledo!, #356, 8 June (7, 11)

Shut Down Auto!, #360, 3 Aug. (5, 10)

Defend the Toledo 37! Win AP Parts Strike!, #360, 3 Aug. (5, 13)

Auto Workers: Strike the Big 3!, #362, 14 Sept. (12)

Auto Workers: Rip It Up!, #363, 28 Sept. (5)

GM Workers: To Hell with This Sellout! For a Real Auto Strike!, #364, 12 Oct. (12)

BLACK QUESTION

• **General**—See **Civil Liberties: General; Civil Rights; Elections; Fascism; Police; Quote of the Week.** See also **South Africa.**

John Reed Speaks to Communist International, 1920: Blacks and Reds, #348, 17 Feb. (6, 7)

Labor Black League Launched in L.A., #349, 2 Mar. (3, 4)

Conrad Lynn at Small's Paradise: Black and Red in Harlem, #354, 11 May (6)

The Sinister Farrakhan, #355, 25 May (6, 7, 8)

Farrakhan: The Man Who Wanted Malcolm Dead, #355, 25 May (7)

Jesse Delivers, Blacks Shafted, #367, 23 Nov. (1, 6)

• **Confederate Flag**—See **Elections: Bradley/Coleman Campaign.**

We Tore Down the Flag of Slavery!, #353, 27 Apr. (16, 8, 9)

Racist Flag No Longer Flies in Civic Center!, #353, 27 Apr. (9)

Bay Area Gets the News: Dixie Flag Down!, #353, 27 Apr. (10)

S.F. Chronicle: Retract Your Dangerous Smear! (L), #353, 27 Apr. (11)

Finish the Civil War!, #354, 11 May (12)

Hail Ritchie Bradley—Feinstein Flops, #354, 11 May (7)

Black Press Features Anti-Racist Victory, #354, 11 May (7)

Witchhunters' Lies Exposed, #354, 11 May (8, 9)

S.F. Examiner Retracts, #355, 25 May (4)

Richard Bradley: "I Demand a Trial!", #355, 25 May (4, 10)

Hail Richard Bradley!, #356, 8 June (12)

Black Militant Puts Dixie Flag On Trial, #357, 22 June (12, 10, 11)

Gore Vidal on the Confederate Flag, #357, 22 June (11)

Militants Bring Down Confederate Flag... and the Flagpole, #358, 6 July (12, 11)

Victory for Black Freedom!, #359, 20 July (12, 11)*

Victory for Black Freedom (C), #366, 9 Nov. (9)

Timber! (L), #359, 20 July (3)

Juror: "I Admire What Richard Bradley Did", #362, 14 Sept. (4)

BOLIVIA

End of the Road for Bolivian Popular Front, #349, 2 Mar. (6)

Bradley, Richard—See **Black Question: Confederate Flag; Elections: Bradley/Coleman Campaign.**

BRITAIN

• **General**—See also **Quote of the Week.**

Labour Fakers Bow to Tory Union-Bashers, #346, 20 Jan. (4, 5)

Martyrs of "Bloody Sunday" Remembered, #348, 17 Feb. (5, 10)

Are You Ready to Take the Power?, #351, 30 Mar. (4)

Washington Orders Union-Busting at British Spy Center, #351, 30 Mar. (5, 10)

Libyan Embassy Siege, #353, 27 Apr. (3)

Hang Margaret Thatcher!, #353, 27 Apr. (5)

British Spartacists Introduce *Workers Hammer*, #363, 28 Sept. (4)

• **Miners Strike**—See **France.**

Bloody Thatcher's War on British Coal Strikers, #351, 30 Mar. (1, 4, 5)

Spread the British Coal Strike!, #352, 13 Apr. (3, 8)

Smash Thatcher's Rampage Against British Miners!, #356, 8 June (5, 11)

Thousands of British Miners Battle Cops, #357, 22 June (4)

Miners, Dock Workers Shutting Down Britain, #359, 20 July (1, 9)

Strikes Rip Britain, #361, 31 Aug. (1, 4, 10)

Walesa Loves Tory Union-Basher Thatcher, #361, 31 Aug. (4)

Margaret Thatcher: Enemy of the People, #365, 26 Oct. (6, 7)*

Margaret Thatcher: Enemy (C), #366, 9 Nov. (9)

Urgent Appeal for Striking British Miners' Families, #367, 23 Nov. (3)

British Miners Fight for All Oppressed, #367, 23 Nov. (3)

Funds Needed Now for British Miners' Families!, #368, 7 Dec. (2)

British Miners' Strike Draws the Line, #368, 7 Dec. (2, 15)

Britain's Winter of Class War, #369, 21 Dec. (4, 8)

The British Miners Are Fighting This Christmas—Help Them Win!, #369, 21 Dec. (5)

Workers Hammer: "Break With Labour's Traitors", #369, 21 Dec. (5, 8)

Bus Drivers—See **Transit Workers.**

Cambodia—See **Kampuchea.** See also **Vietnam.**

CAMPUS WORKERS

Victory to Yale Workers!, #364, 12 Oct. (2)

CANADA

Stop the Frame-Up by KKK/Nazi Union-Busters!, #349, 2 Mar. (7)

Beat Back McCarthyite Purge in Canadian Union!, #356, 8 June (10)

Charges Dropped Against Canadian Unionists: Fascist Frame-Up Thrown Out of Court, #362, 14 Sept. (8)

Carpio, Cayetano and Ana María—See **Central America: El Salvador**.

CENTRAL AMERICA

• General

Crush Reagan's Terrorists in Central America!, #353, 27 Apr. (1, 4, 15)

Reagan, Mondale Mean War on Central America!, #365, 26 Oct. (1, 12, 13)*

Reagan, Mondale Mean War (C), #366, 9 Nov. (9)

Fake-Lefts' Fake Solidarity with Central American Struggle, #366, 9 Nov. (4)

• El Salvador

Salvadoran Rebels Must Go for Victory Now!, #346, 20 Jan. (1, 15)

Yankees Get Out—And Stay Out!, #350, 16 Mar. (1, 9)

UCLA Protesters Confront Salvadoran Ambassador of Death, #350, 16 Mar. (12, 10)

Behind Bloody Tragedy of Ana María and Cayetano Carpio, #350, 16 Mar. (6, 7, 8, 9)

Free Salvadoran Unionists!, #350, 16 Mar. (8)

Invasion Elections in El Salvador, #354, 11 May (1, 10)

El Salvador's Duarte: CIA Front Man for Death Squad "Democracy", #355, 25 May (1, 2)

Salvador Death Squads: Made in U.S.A., #356, 8 June (1, 4)

"Workers: Take San Salvador!", #362, 14 Sept. (10)

Freedom for Salvadoran Trade Unionists!, #364, 12 Oct. (9)

• Nicaragua—See **Central Intelligence Agency**.

Defend Nicaragua—Sink the Minelayers!, #352, 13 Apr. (1, 8)

Nora Astorga, Revolutionary Heroine, #353, 27 Apr. (4)

Defend Nicaragua—Smash Capitalist Fifth Column!, #360, 3 Aug. (6, 11)

Embattled Nicaragua, #360, 3 Aug. (7, 11)

CIA Mercenaries Blown Away, #362, 14 Sept. (1, 10)*

CIA Mercenaries Blown Away (C), #363, 28 Sept. (4)

Yankee Guns Over Nicaragua, #367, 23 Nov. (1, 14)

Nicaraguan Elections and Yankee Blackmail, #367, 23 Nov. (5, 12, 13)

CENTRAL INTELLIGENCE AGENCY

(CIA)—See **Britain: General; Central America: El Salvador, Nicaragua**. See also **Afghanistan; Fascism**.

CIA Murder Manual, #365, 26 Oct. (1, 13)

The Comic-Book Caper by Russell Baker (reprint), #368, 7 Dec. (15)

Ceylon—See **Sri Lanka**.

CHICAGO POLITICS—See also **Civil Liberties: General; Civil Rights**.

Chicago Public Housing: Frozen Hell, #347, 3 Feb. (12, 11)

Chicago Teachers, Transit Workers: Strike Together!, #367, 23 Nov. (16, 15)

CHILE

The Chilean Volcano, #369, 21 Dec. (9, 10)

China—See **Vietnam**.

CIVIL LIBERTIES

• General—See **Civil Rights; Fascism; Quote of the Week**.

Black Marine: I Won't Go!, #355, 25 May (12, 10)

Georgia Racists Lynch Leo Frank Again, #352, 13 Apr. (4, 10)

Feds Set Up DeLorean, #360, 3 Aug. (3)

Chicago Police Told: Hands Off WV!, #366, 9 Nov. (3)

• SL v. FBI

Fight the New McCarthyism!, #347, 3 Feb. (2)

FBI Admits: Marxists Are Not Terrorists, #368, 7 Dec. (16, 12, 13)

FBI Retracts Its "Definition" Slander, #368, 7 Dec. (16)

Stipulation and Order of Settlement and Dismissal, #368, 7 Dec. (12)

Victories Cost Money, #368, 7 Dec. (12)

Excerpts from SL Legal Complaint, #368, 7 Dec. (14)

Congratulations on Victory Against New McCarthyism, #369, 21 Dec. (7)

What's Fit to Print in the *New York Times*?, #369, 21 Dec. (7)

• SL/SYL v. Moonies

Moonies Forced to Retract Deadly Libel, #345, 6 Jan. (12, 6)

Moonie Libel That Kills, #345, 6 Jan. (6)

Moonie God Apologizes to Marxist "Satan", #345, 6 Jan. (6)

What the Moonies Refused to Print, #345, 6 Jan. (7)

FBI Director's Testimony Exposes Moonie Libel, #345, 6 Jan. (7)

An Unusual and Gratifying Victory, #345, 6 Jan. (8)

"Moonies Against Our Children", #345, 6 Jan. (8)

Victories Cost Money, #345, 6 Jan. (9)

Congratulations on Victory Against Moonies' Deadly Libel (L), #349, 2 Mar. (5, 15)

CIVIL RIGHTS—See **Police**.

Stop Racist Vendetta Against the Taylor Family!, #347, 3 Feb. (3)

Crime Against Delois Young Must Be Avenged! L.A. Demo Protests Release of Killer Cop, #348, 17 Feb. (12, 11)

Taylor Family Saved from Alabama Legal Lynching, #348, 17 Feb. (4)

Hands Off Reverend Ellis-Hagler!, #350, 16 Mar. (3)

Freedom Now for Geronimo Pratt!, #366, 9 Nov. (10)

Racist Terror Island in Chicago, #367, 23 Nov. (15)

Norfolk Busing: Government Pushes to Restore Jim Crow, #369, 21 Dec. (3)

COCKBURN, ALEXANDER

Village Voice's Cockburn Up a Creek, #346, 20 Jan. (3, 14)*

Village Voice's Cockburn (C), #348, 17 Feb. (9)

Cold War—See **U.S.: International Relations**.

Coleman, Diana—See **Elections: Bradley/Coleman Campaign**.

Communications Workers of America (CWA)—See **Moze/Palmiero Defense Campaign; Phone Workers**.

Communist Party USA (CPUSA)—See **Elections: Bradley/Coleman Campaign**. See also **Longshorem**.

COMMUNIST WORKERS PARTY (CWP)—See also **Fascism**.

CWP Caboose on the Jesse Jackson Train, #347, 3 Feb. (5, 10, 11)

CWP: From *Workers Viewpoint* to Jesse's Viewpoint, #363, 28 Sept. (2, 9)

Confederate Flag—See **Black Question: Confederate Flag**.

Cooperman, Edward Lee—See **Obituaries**.

Copper Miners—See **Mine Workers**.

Cuba—See **Angola**.

DeLorean, John—See **Civil Liberties: General**.

DEMOCRATIC SOCIALISTS OF AMERICA (DSA)

DSA Protests Too Much (L), #349, 2 Mar. (2)

Deportations—See **Immigration; West Germany**.

DOMINICAN REPUBLIC

Hunger Revolt in Santo Domingo, #354, 11 May (4, 5)

EAST GERMANY

East Germany's Dangerous Flirtation with Bonn, #364, 12 Oct. (5, 10)

ECONOMICS—See also **Religion; U.S.: General**.

The Debt Bomb, #359, 20 July (6, 7, 8, 9)

ELECTIONS

• **General**—See **Black Question: General; Central America: General; Religion; U.S.: General, International Relations**. See also **Communist Workers Party**.

On Jesse Jackson's Campaign: Some People Are Just Waiting in Line to Be Hustled, #347, 3 Feb. (5)

Zionist Racists Exploit Jesse Jackson's Disgusting Anti-Semitic Slur, #351, 30 Mar. (7, 9)

Jackson Hustles for Mondale, #358, 6 July (9, 11)

Anti-Soviet Nut vs. Cold War Hawk, #364, 12 Oct. (1, 8)

That Twit Reagan Again, #366, 9 Nov. (1, 5)

The Armageddon Debate, #366, 9 Nov. (2)

• **Bradley/Coleman Campaign**

Statement Filed by Richard Bradley, #362, 14 Sept. (5)

Statement Filed by Diana Coleman, #362, 14 Sept. (5)

Finish the Civil War—Forward to a Workers State!, #362, 14 Sept. (5, 9)

Hands Off Richard Bradley!, #363, 28 Sept. (3, 9)

Workers Must "Divest" the Bosses!, #363, 28 Sept. (3, 9)

Smash the Anti-Soviet War Drive!, #364, 12 Oct. (3)

Vote Spartacist, #365, 26 Oct. (4, 11)

Protest Exclusion of Communist Party, #365, 26 Oct. (11)

Spartacist Campaign in S.F.—Fight for Workers Revolution!, #366, 9 Nov. (12, 11)

S.F. Spartacist Campaign for Black Freedom, #368, 7 Dec. (5, 11)

Engels, Frederick—See **Natural Science**.

Evolution—See **Natural Science**.

EXTERNAL TENDENCY (ET)—See **Longshorem; Marxism; U.S.: General; West Germany**.

An Exchange: Yuri Andropov and Soviet Defensism (L), #348, 17 Feb. (2, 3)

ETs: No Home? (L), #349, 2 Mar. (2)
From Cream Puffs to Food Poisoning, #349,
2 Mar. (8, 9, 10, 11, 12, 13)
ET vs. the Test of Truth, #349, 2 Mar. (12)
The ETs Didn't Ring Twice (L), #350,
16 Mar. (2)
ET Exposes Itself (L), #360, 3 Aug. (2)
ET Letter: Who's a Pig? (L), #360, 3 Aug.
(12, 13)
ET Follies, #360, 3 Aug. (12)
ET Letter (L), #365, 26 Oct. (9)

Farrakhan, Louis—See **Black Question**.

FASCISM—See **Koch, Ed**; **Near East**. See also
Canada; **Civil Liberties: General**; **West
Germany**.

How CIA and Church Smuggled Nazi War
Criminals: The Vatican "Rat Line", #347,
3 Feb. (3)

Vicious Nazi Provocation in Ann Arbor,
#351, 30 Mar. (3)

Greensboro Verdict: All-White Jury Lets Off
KKK/Nazi Killers Again, #353, 27 Apr.
(1, 2)

Shockley Preaches Nazi Race "Theories",
#363, 28 Sept. (8)

**FEDERAL BUREAU OF INVESTIGATION
(FBI)**—See **Civil Liberties: SL v. FBI**.

Disinformation, Inc., #361, 31 Aug. (7)

Fight New FBI Witchhunt!, #364, 12 Oct. (9)

Federation of University Employees (FUE)—
See **Campus Workers**.

FRANCE

Unpopular Front in France (S)
Part 2—#346, 20 Jan. (8, 9, 10, 11)
[See also volume 14 (1983)]

The Battle of Talbot, #346, 20 Jan. (11, 12)

Behind French Truckers Strike, #350,
16 Mar. (2, 10)

Beatifying Souls for the Cold War Crusade,
#350, 16 Mar. (2)

Steel Workers Rip Up France, #352, 13 Apr.
(1, 9)

Renault Strike: The Battle for Picket Lines,
#365, 26 Oct. (15)

French Workers Dig Deep for British Coal
Strikers, #369, 21 Dec. (4)

Gay Rights—See **Homosexual Rights**.

GRENADA—See also **Civil Liberties: General**.

Reagan's Rape of Grenada, #365, 26 Oct.
(16, 15)

Protest Reagan's Rape of Grenada!, #366,
9 Nov. (10)*

Protest Reagan's Rape (C), #368, 7 Dec. (11)

Greyhound Drivers Strike—See **Transit
Workers**.

Guardian—See **KAL 007**.

Haiti—See **Immigration**.

**HISTORY OF THE MARXIST
MOVEMENT**—See **Asian Americans**; **Black
Question**.

Should Trotsky Have Made a Bloc with
Zinoviev in 1924? (L), #369, 21 Dec. (2, 10)

HOMOSEXUAL RIGHTS

On the AIDS Witchhunt (L), #346, 20 Jan. (2)

Government Out of the Baths!, #354,
11 May (9)

Anti-Gay Bigotry in NYC, #359, 20 July (3)

Government Out of the Bedroom!, #365,
26 Oct. (4)

HOSPITAL WORKERS

Victory to NYC Hospital Strike!, #359, 20 July
(4, 9)

Shut Down All NYC Hospitals!, #360,
3 Aug. (4)

1199 Hospital Workers Shafted, #362,
14 Sept. (3, 8)

HOTEL WORKERS

Class War in Vegas, #354, 11 May (11)

Ikegami, Kathy—See **Phone Workers**.

IMMIGRATION

La Migra Out of the Factories!, #355, 25 May
(12, 11)

Coast Guard Drowns Haitians, #357, 22 June
(3, 10)

Full Citizenship Rights for Foreign-Born
Workers!, #359, 20 July (12, 11)

Imperialism—See **U.S.: International Relations**.

INDIA—See also **Sri Lanka**.

Indira Gandhi Gets Hers, #366, 9 Nov. (1, 9)

International Association of Machinists
(IAM)—See **Machinists**.

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

International Spartacist Tendency (iSt)—See
Australia; **Britain**; **Canada**; **Spartacist League**;
Sri Lanka; **Switzerland**; **West Germany**.

IRAN

Teheran Embassy Revisited, #345, 6 Jan. (5)

Save Iranian Tudeh Leaders!, #348,
17 Feb. (8)

U.S. Imperialism Fuels Persian Gulf Inferno,
#356, 8 June (3, 8)

For Revolutionary Defeatism in Iran/Iraq
War!, #356, 8 June (8)

Iraq—See **Iran**.

IRELAND—See **Britain**.

Belfast Bloody Sunday 1984, #361, 31 Aug.
(12, 10)

Israel—See **Near East**. See also **Machinists**.

Jackson, Jesse—See **Black Question**;
Elections: General. See also **Communist
Workers Party**.

Japanese Americans—See **Asian Americans**.

KAMPUCHEA—See also **Vietnam**.

Cambodian People Now Have a Future,
#346, 20 Jan. (2)

KOCH, EDWARD I.—See also **Homosexual
Rights**; **Police**.

Racist Pig Ed Koch, #351, 30 Mar. (6, 7, 8)*

Racist Pig Ed Koch (C), #354, 11 May (5)

Is Koch a Fascist? (L), #365, 26 Oct. (2)

KOREAN AIR LINES FLIGHT 007

Reagan's KAL 007 Plot Unravels, #350,
16 Mar. (1, 4, 5)

Yes, KAL 007 Was on U.S. Spy Mission, #357,
22 June (2)

KAL 007 Spy Mission: Footprints Lead to the
White House, #362, 14 Sept. (7)

Guardian Shot Down Over KAL 007: Dirty
Stalinoid Confessions, #363, 28 Sept.
(2, 9)

Nation Liberals Hit KAL 007 Cover-Up, #369,
21 Dec. (6)

Ku Klux Klan—See **Fascism**.

KURDISH QUESTION

Spartacist Greetings to Kurdish Conference:
For a Socialist Republic of United
Kurdistan!, #362, 14 Sept. (6)

LABOR

• General

Labor's Gotta Play Hardball to Win, #349,
2 Mar. (1, 13, 14) [also printed as Sup.]

The State and the Strike: No Neutrals Here!,
#357, 22 June (7)

Make the Unions One Big Fist!, #358, 6 July
(1, 7, 8)

Wobblies and the State (L), #361, 31 Aug. (2)

Solidarność Reagan-Lovers Meet NYC
Labor, #362, 14 Sept. (3)

• History—See **Quote of the Week**.

The Battle of Toledo, 1934, #358, 6 July
(6, 11)

Minneapolis 1934: How the Workers Won,
#360, 3 Aug. (8, 9, 10)

Taft-Hartley and the Red Purge (L), #361,
31 Aug. (2, 10)

Latin America—See **Central America**;
Economics; specific countries.

Lebanon—See **U.S.: International Relations**.
See also **External Tendency**; **Marxism**.

Libya—See **Britain: General**.

LONGSHOREMEN—See also **Australia**;
Britain: Miners Strike.

ILWU Ranks Beat Back Gag Rule, #347,
3 Feb. (9)

Stan Gow Badly Injured (L), #357,
22 June (2)

Labor: Stop Ships, Planes to South Africa!,
#363, 28 Sept. (10)

"Hot-Cargo" South African Apartheid
Butchers!, #365, 26 Oct. (5)*

"Hot-Cargo" (C), #368, 7 Dec. (11)

Battle Over Union Action at South Africa
Ship, #368, 7 Dec. (1, 10, 11)

MACHINISTS

Victory to the McDonnell Douglas Strike!,
#346, 20 Jan. (12)

Shut Down El Al Airlines!, #358, 6 July (10)

MARXISM—See **Quote of the Week**.

Marxism and Bloodthirstiness, #345, 6 Jan.
(4, 5, 9)

Militarism—See **U.S.: International Relations**.

MINE WORKERS—See **Britain: Miners
Strike**; **Labor: General**; **South Africa**.

Defend Phelps Dodge Strikers!, #354,
11 May (3)

Phelps Dodge Strikers Battle Evictions,
#355, 25 May (3)

Class War in Arizona Copper Mines, #357,
22 June (1, 6, 7, 8)

It's War in Arizona Mining Town, #358, 6 July
(1, 4, 5)

Soviet News Agency Covers Solidarity Demo, #358, 6 July (5)
NYC Labor Rally Calls for "Victory to Phelps Dodge Strikers!", #358, 6 July (5)
"We Stand Shoulder to Shoulder with Arizona Miners!", #358, 6 July (5)
Phelps Dodge: Cops Were Out for Blood (L), #360, 3 Aug. (2)

Moonies—See **Civil Liberties: SL/SYL v. Moonies.**

MOZEE/PALMIERO DEFENSE CAMPAIGN—See also **Black Question: General.**

Supporters Fill Courtroom for Lauren and Ray, #346, 20 Jan. (16, 6)
PDC Jazz Benefit a Big Hit, #348, 17 Feb. (4, 8)
All Out for Lauren and Ray!, #348, 17 Feb. (12)
Alameda Labor Council Backs Phone Strikers, #349, 2 Mar. (16, 14)
L.A. Blues Benefit Brings Down the House, #349, 2 Mar. (3, 4)
Freedom and Jobs Back for Lauren and Ray!, #350, 16 Mar. (12, 11)
Defend Lauren and Ray—Keep the Heat On!, #351, 30 Mar. (3)
Lauren and Ray Won't Go to Jail!, #352, 13 Apr. (12, 10, 11)
Australian Unions in Solidarity with Lauren and Ray (L), #352, 13 Apr. (11)
PDC's Harlem Benefit a Big Success: Good Jazz for a Good Cause, #354, 11 May (6)

National Association of Letter Carriers (NALC)—See **Postal Workers.**

National Question—See **Britain: General; Kurdish Question; Quote of the Week; Sri Lanka.**

NATURAL SCIENCE

Anti-Evolution = Racism, #363, 28 Sept. (6)
Engels and Evolution, #363, 28 Sept. (7, 9)

Nazism—See **Fascism.**

NEAR EAST—See also **Iran; Marxism.**

Zionism's Fascist Shock Troops Polarize Israel, #364, 12 Oct. (6, 10)
Israel Shahak: Zionist Israel Divided, #364, 12 Oct. (7)

New York City Politics—See **Homosexual Rights; Koch, Ed; Police; Transit Workers.**

OBITUARIES—See **Asian Americans.**

Yuri Vladimirovich Andropov 1914-1984, #348, 17 Feb. (1)
In Memory of Michael Zaharakis (L), #362, 14 Sept. (2)
Cooperman, Friend of Vietnam Assassinated, #365, 26 Oct. (5)

OIL WORKERS

Avenge Labor Martyr Gregory Goobic!, #347, 3 Feb. (4)
Black Caribbean Workers vs. Hess Oil Empire, #354, 11 May (2, 11)*
Black Caribbean Workers (C), #355, 25 May (2)
Hot Cargo Hess Oil!, #358, 6 July (8)

Olympics—See **U.S.: General, International Relations.**

Partisan Defense Committee (PDC)—See **Britain: Miners Strike; Civil Liberties: SL v. FBI; Mozee/Palmiero Defense Campaign.**

Phelps Dodge—See **Mine Workers.**

PHONE WORKERS—See **Mozee/Palmiero Defense Campaign.**

Phone Strikers Singled Out for Prosecution, #346, 20 Jan. (6)
Excerpts from Phone Strikers' Depositions, #346, 20 Jan. (7)
Fight the Witchhunt of Kathy Ikegami!, #348, 17 Feb. (3)
Phone Workers: Defend Kathy Ikegami!, #349, 2 Mar. (16, 15)
Defend Kathy Ikegami—Win Strikes!, #350, 16 Mar. (11)
CWA Bureaucrats Squirm as Ranks Back Kathy Ikegami, #352, 13 Apr. (2)
Fight AT&T Layoffs!, #364, 12 Oct. (11)

POLICE—See **Civil Rights.**

D.C. Cops on Racist Terror Rampage!, #346, 20 Jan. (13)
Police Rampage in Black Miami, #351, 30 Mar. (12, 11)
Racist Kill-Crazy Cleveland Cops, #359, 20 July (10)
Put Away Racist Murderers of Michael Stewart!, #364, 12 Oct. (2)
SWAT Cops Blow Away Bronx Grandmother Eleanor Bumpurs, #366, 9 Nov. (4)
S.F. Cop Riot at Anti-Weinberger Protest, #367, 23 Nov. (13)
Down with Koch's Killer Cops!, #368, 7 Dec. (5)

POSTAL WORKERS—See also **Canada.**

Postal Workers: No PATCO Fiasco! Win Strike Against Reagan Hard!, #360, 3 Aug. (16, 13)
Screw Arbitration! You Gotta Strike to Win!, #361, 31 Aug. (5)

Protectionism—See **Asian Americans; Steel Workers.**

QUOTE OF THE WEEK

The Trotskyists Remained Faithful to October (Leopold Trepper), #345, 6 Jan. (2)
The Arming of the Proletariat (Leon Trotsky), #346, 20 Jan. (3)
Terrorism and Communism (Leon Trotsky), #347, 3 Feb. (2)
Lenin's Last Struggle (V.I. Lenin), #348, 17 Feb. (2)
The Pathology of Renegacy (James P. Cannon), #349, 2 Mar. (2)
Bolshevism and Revolution in the Colonial World (Leon Trotsky), #350, 16 Mar. (2)
Zionism and Capitalist Reaction (Abram Leon), #351, 30 Mar. (2)
Trade Unions and the Capitalist State (Leon Trotsky), #352, 13 Apr. (2)
Death to Slavery! (Karl Marx), #353, 27 Apr. (2)
Destroy the Slavocracy! (Frederick Douglass), #354, 11 May (2)
Freedom and Communism (Karl Marx and Frederick Engels), #355, 25 May (2)
Class Struggle Will Decide (James P. Cannon), #356, 8 June (2)
Wobblies Played Hardball (James P. Cannon), #357, 22 June (2)
Forge a Class-Struggle Workers Party to Win! (James P. Cannon), #358, 6 July (2)
Defend the Soviet Union! (James P. Cannon), #359, 20 July (2)
Imperialist War and Anti-Red Witchhunts (James P. Cannon), #360, 3 Aug. (2)
The Russian Revolution and the American Revolution (James P. Cannon), #361, 31 Aug. (2)
Black Emancipation and the South African Revolution (Leon Trotsky), #362, 14 Sept. (2)

Communism and Religion (Karl Marx), #363, 28 Sept. (2)
New Deal "Liberalism" and Yankee Imperialism (Fourth International Founding Conference), #364, 12 Oct. (2)
Honor John Brown and Harpers Ferry Uprising (Frederick Douglass), #365, 26 Oct. (2)
Defend the Gains of the Bolshevik Revolution! (Leon Trotsky), #366, 9 Nov. (2)
Engels on Insurrection (Frederick Engels), #367, 23 Nov. (2)
Revolutionary Leadership and British Labor (Leon Trotsky), #368, 7 Dec. (2)
What Every Revolutionary Should Know About Repression (Victor Serge), #369, 21 Dec. (2)

Racial Discrimination—See **Black Question; Civil Rights; South Africa.** See also **Australia.**

Reed, John—See **Black Question: General.**

RELIGION—See **France; Quote of the Week; Woman Question.** See also **Homosexual Rights; Fascism.**

Keep God Out of It: Religion in the Elections, #363, 28 Sept. (12, 11)
Defend the Gains of 1776!, #363, 28 Sept. (11)
In GOLD We Trust, #363, 28 Sept. (11)

Russian Question—See **External Tendency; Quote of the Week.**

Sandhaus, Ulrich—See **West Germany.**

San Francisco Politics—See **Black Question: Confederate Flag; Elections: Bradley/Coleman Campaign; Homosexual Rights; Police; Spartacus Youth League.**

Shockley, William—See **Fascism.**

SOCIALIST ACTION—See **Socialist Workers Party.**

Ex-SWPers Goon for S.F. Labor Fakery, #345, 6 Jan. (2)

SOCIALIST WORKERS PARTY (SWP)—See also **Obituaries.**

Barnes Axes Last Veterans of the Old SWP, #353, 27 Apr. (6, 7, 12, 13, 14, 15)*
Barnes Axes Last Veterans (C), #355, 25 May (2)
Protest SWP Ballot Exclusion, #365, 26 Oct. (11)

Solidarność—See **Britain: General; Labor: General.**

SOUTH AFRICA—See **Longshoremen.** See also **Angola; Australia.**

Black Front Line States Bow to South Africa, #351, 30 Mar. (12, 11)
Thousands Protest Racist South Africa Butcher Botha, #357, 22 June (12, 10)
Smash Apartheid! For Workers Revolution!, #361, 31 Aug. (12, 11)
Black Masses Revolt in South Africa, #362, 14 Sept. (1, 11)
Anti-Apartheid Protest at South African Embassy, #362, 14 Sept. (11)*
Anti-Apartheid Protest (C), #363, 28 Sept. (4)
Black Workers Battle South Africa Apartheid, #363, 28 Sept. (1, 10)
"Break the Chains of Apartheid Slavery!", #363, 28 Sept. (3)
Black Workers Will Smash South African Racist Rule!, #363, 28 Sept. (7)

South African Revolution: Black Unions the Key, #366, 9 Nov. (6, 7, 8)
 Black General Strike in South Africa, #366, 9 Nov. (12)
 Black Workers Shake South Africa, #367, 23 Nov. (12)
 Smash Apartheid Slavery!, #368, 7 Dec. (1, 6, 7, 8, 9)
 Free South African Black Militants!, #368, 7 Dec. (9)
 Free Anti-Apartheid Fighters!, #369, 21 Dec. (1, 11)

SOVIET UNION—See **Afghanistan; History of the Marxist Movement; Obituaries; U.S.: International Relations.** See also **East Germany; Woman Question.**

Soviets K.O. Cold War Olympics, #355, 25 May (1, 9, 10)
 Try the Traitors Sakharov!, #356, 8 June (1, 9)
 The Russians Crushed Nazi Germany, #357, 22 June (1, 9)

SPARTACIST LEAGUE (SL)—See **Civil Liberties: SL v. FBI, SL/SYL v. Moonies.**

A Notice to Our Readers (L), #357, 22 June (2)
 Thanks But No Thanks FBI and Mrs. Feinstein, #359, 20 July (5)
 Down with S.F. *Chronicle* FBI "Correction" (L), #361, 31 Aug. (9)

SPARTACUS YOUTH LEAGUE (SYL)—See **Civil Liberties: SL/SYL v. Moonies.**

"Go Underground with Xandra the Red Avenger!" (YSp Sup), #367, 23 Nov. (7, 8)
 Beware Lady Dobermans in Anti-Soviet Heat—Your Ass Could Be Bitten Next! (YSp Sup), #367, 23 Nov. (9)
 Counter-Communiqué No. 1-1/2 (YSp Sup), #367, 23 Nov. (10)
 It's 10 O'Clock—Do You Know Where Your Red Avengers Are? (L), #369, 21 Dec. (2, 3)

SRI LANKA—See also **Switzerland.**

Letter from Lanka (L), #349, 2 Mar. (2)
 Hands Off Lanka Spartacists!, #351, 30 Mar. (2, 9)
 Could Indian Troops Save Tamil Refugees? (L), #351, 30 Mar. (2, 9)
 Deadly Lies Target Spartacists, #352, 13 Apr. (6)*
 Deadly Lies (C), #354, 11 May (5)
 Lanka Trotskyists Blast "Terrorist" Smear (L), #352, 13 Apr. (7, 8)
 NYC Protest Hits Anti-Tamil Terror in Sri Lanka, #353, 27 Apr. (5)
 Protest Mass State Terror Against Lankan Tamils!, #361, 31 Aug. (3, 11)
 Victory to Women Textile Strikers in Sri Lanka!, #364, 12 Oct. (4)
 Lanka Textile Strikers Fight On (L), #367, 23 Nov. (2)

Stalinism—See **Asian Americans; Central America; East Germany; History of the Marxist Movement; Obituaries; Soviet Union.**

STEEL WORKERS—See also **France.**

South Works on the Slag Heap, #347, 3 Feb. (12, 11)
 Not Protectionism But Union Organization, #348, 17 Feb. (11)*
 Not Protectionism (C), #351, 30 Mar. (10)

Students—See **Campus Workers; Civil Rights; Spartacus Youth League.**

SWITZERLAND

Swiss USec Expels Trotskyists, #367, 23 Nov. (4, 11)
 For a Trotskyist Party in Switzerland!, #367, 23 Nov. (4, 11)
 Hands Off Tamil Refugees in Switzerland!, #367, 23 Nov. (11)

TASS—See **Mine Workers.**

Taylor Family—See **Civil Rights.**

Teachers—See **Chicago Politics.**

TRANSIT WORKERS—See also **Chicago Politics.**

How Labor Can Smash the Racists, #345, 6 Jan. (3, 9)
 Militant Opposition Forged in NYC Transit, #345, 6 Jan. (3)
 Greyhound Strikers Were Sold Out!, #345, 6 Jan. (10)
 Defend Foremen Against NYC Subway Bosses!, #350, 16 Mar. (10)
 NYC Transit Union: Smash Koch/Kiley/Gunn Gang!, #354, 11 May (3, 11)
 NYC Transit Union Must Whip "Jefferson" Davis, #357, 22 June (3, 10)
 Oppose Bosses' Control Over Union Dues! (L), #358, 6 July (2)
 NYC Subway Death Trap, #359, 20 July (4)
 Defend the TWU—Stop the Victimizations!, #360, 3 Aug. (4)
 NYC Subway Inferno, #365, 26 Oct. (14)

Transport Workers Union (TWU)—See **Transit Workers.**

Trotsky, Leon—See **History of the Marxist Movement.**

United Auto Workers (UAW)—See **Auto Workers.**

United Nations—See **Kampuchea.**

UNITED STATES

• **General**—See **Elections: General.**
 Reagan to Poor: "Let Them Starve!", #346, 20 Jan. (1, 13)
 Why Reagan Needs "Terrorism", #347, 3 Feb. (1, 2, 6, 7)*
 Why Reagan (C), #348, 17 Feb. (9)
 LAPD Martial Law Olympics, #347, 3 Feb. (1, 8, 9)
 Presidential Directive to Kill, #355, 25 May (5)
 Are Cops, Reagan Planning Violence at Democratic Convention?, #358, 6 July (12, 11)
 Immediate Threat of Violence by Government Terrorism, #359, 20 July (1, 5, 10)
 Fight Cold War Terror Scare!, #360, 3 Aug. (1, 14, 15)
 Cold War "Terror" Scare and the Democratic Convention, #365, 26 Oct. (8, 9, 10, 11)
 Reagan's Kill-'em-All Cuts, #369, 21 Dec. (1, 8)
 • **International Relations**—See **Britain: General; Central America; Economics; Iran; Vietnam.**
 Reagan is War Crazy!, #345, 6 Jan. (1, 10)
 Hands Off Soviet Olympic Athletes!, #347, 3 Feb. (8)
 Reagan's Lebanon Mess, #348, 17 Feb. (1, 9, 10)
 Reagan's 1984 "Human Rights" Report, #349, 2 Mar. (4)
 Let In Soviet Olympic Official!, #350, 16 Mar. (5)
 U.S. War Piracy, #351, 30 Mar. (1, 10)

Reagan's Yellow Rain Lie, #352, 13 Apr. (5)
 U.S. Military Expert Debunks Yellow Rain, #352, 13 Apr. (5, 10)
 Cold War Provocations Force Russia Out of Olympics, #354, 11 May (1, 11)
 No Joke—Reagan Wants War!, #361, 31 Aug. (1, 6, 7, 8, 9)
 Jimmy the Greek on Nuclear Winter, #366, 9 Nov. (2)

• **Military Action**—See **Grenada; KAL 007.**

United Steelworkers of America (USWA)—See **Mine Workers; Oil Workers; Steel Workers.**

VIDAL, GORE—See also **Black Question: Confederate Flag.**

Goring Oxes (L), #359, 20 July (2, 3)

VIETNAM—See **Asian Americans.** See also **Obituaries.**

30 Years After Dien Bien Phu: Hail Victory of Vietnamese Revolution!, #354, 11 May (5)
 China Spearheads U.S. Aggression Against Vietnam, #358, 6 July (3, 11)

Walesa, Lech—See **Britain: Miners Strike.**

Washington Times—See **Civil Liberties: SL/SYL v. Moonies.**

WEST GERMANY

Six Die in West Berlin Deportation Jail, #346, 20 Jan. (5)
 Auto Strikers Shake West Germany, #357, 22 June (5, 8)
 Ulrich Sandhaus: Dangerous Nazi Punk, #365, 26 Oct. (3)
 Stop Neo-Gestapo Terrorist Smear!, #368, 7 Dec. (2, 3)

Williams, Vanessa—See **Woman Question.**

WOMAN QUESTION—See **Sri Lanka.**

Liberating Women from the Veil, #355, 25 May (9)
 Viva Vanessa!, #360, 3 Aug. (16)
 Abortion Clinic Bombings: Moral Majority Terrorism, #361, 31 Aug. (6)
 Miss Moral Majority 1984, #363, 28 Sept. (4)

WORKERS VANGUARD—See **Civil Liberties.**

"Herr Doktor" (L), #349, 2 Mar. (2)
 "Hardball" Supplement a Big Hit, #356, 8 June (2, 11)
 Send "Hardball" Supplements! (L), #361, 31 Aug. (2)
Workers Vanguard Subscription Drive, #362, 14 Sept. (9)
Workers Vanguard Subscription Drive, #363, 28 Sept. (8)
Workers Vanguard Subscription Drive, #364, 12 Oct. (11)
Workers Vanguard Subscription Drive, #365, 26 Oct. (7)
 WV Sub Drive a Success: Against the Stream in Reagan's America, #366, 9 Nov. (3)

World Politics—See **U.S.: International Relations.**

World War II—See **Asian Americans; Quote of the Week; Soviet Union.**

Yale Strike—See **Campus Workers.**

Zaharakis, Michael—See **Obituaries.**

Zionism—See **Near East; Quote of the Week.**