WORKERS VANGUARD

Subject Index for Volume Thirty-Three
January 2002 to December 2002
Issues Nos. 772 - 793
______________________________________________________________________

GUIDE TO THE SUBJECT INDEX
· This subject index covers issues of Workers Vanguard published during 2002, from issue No. 772 (11 January) through the end-of-the-year issue No. 793 (28 December). During this time, WV was published biweekly, except skipping three alternate issues in June, July and August (beginning with omitting the second issue in June) and with a three-week interval in December.
· The fullest listing is by SUBJECT. Subject headings are arranged alphabetically. Entries are listed chronologically with two exceptions: all entries comprising a series are listed together immediately following the first entry of the series; corrections immediately follow the relevant entry. An asterisk (*) after the page location of an entry indicates that a correction follows.

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

Victory to the British Firefighters!, #792, 29 Nov. (12, 9)
means the headline of the article, issue No. 792, dated 29 November 2002, beginning on page 12 and continuing on page 9.
· No entry is listed twice; refer to cross references for guidance in locating the subject head for particular articles. Cross references are of two types: those following the word “see” deal centrally with the subject head; those following the words “see also” are related articles. Subject heads in cross references are separated by a semicolon, while subcategories of subject heads are separated by a comma. Thus:

Green Party — See Germany; U.S.: General, International Relations.
means that articles about the Green Party can be found by going to the subject head GERMANY and by going to the subject head UNITED STATES and looking under the subcategories General and International Relations.
· Individuals mentioned in articles are usually not listed separately unless the article is primarily about the given person. Foreign political organizations are generally listed under appropriate countries, while U.S. political organizations are listed under their organizational names.

· Articles relating to foreign countries are listed under geographical headings and not necessarily under any other subject heading. Articles which deal centrally with U.S. foreign policy and threats or acts of war involving the U.S. will be found under U.S.: International Relations, except those articles that refer to the U.S. bombing and threatened invasion of Iraq, which will be found under IRAQ: General. Articles dealing with domestic aspects of the “War on Terror” are located under U.S.: “War on Terror.”
· Articles about the February 9 Oakland rally in defense of immigrants and against the USA-Patriot and Maritime Security Acts are listed under IMMIGRATION: Oakland Labor/Immigrant Defense Rally.
· The periodic columns by death-row political prisoner Mumia Abu-Jamal are listed under the subject heading ABU-JAMAL in the subcategory Message from Death Row; articles on his case and the campaign to free him are in the subcategory Defense Campaign.
· Workers Vanguard began during this year to periodically include articles under the Women and Revolution masthead. Those articles will be listed under the subject heading to which the individual articles pertain with the notation “(W&R)” after the headline of the entry. When articles are reprinted and/or translated from the press of other sections of the ICL, the name of the press will appear in parentheses following the headline of the entry.
· Abbreviations used in entries are:

C: Correction CSDN: Class-Struggle Defense Notes article L: Letter
R: Review S: Series W&R: Women and Revolution article
YSp: Young Spartacus article

______________________________________________________________________
Abortion — See Mexico; Philippines; Woman Question.
ABU-JAMAL, MUMIA
• Defense Campaign — And see Death Penalty; Immigration: Oakland· Labor/Immigrant Defense Rally. See also Partisan Defense Committee.
Mumia Abu-Jamal Is an Innocent Man!, #772, 11 Jan. (12, 5, 6, 7, 8)
New Evidence of Innocence, #775, 22 Feb. (16, 13)
UIC Speakout Demands Jamal’s Freedom (YSp) (L), #775, 22 Feb. (7)
New Court Papers Filed, #787, 20 Sept. (16, 9)
• Message from Death Row
Powerless at the Post Office, #772, 11 Jan. (7)
Now into the Twilight Zone, #784,.12 July (14)
Life in the Democracy of Fear, #786, 6 Sept. (5)
T.I.P’S.-Return of “Snitch Patrol”, #789, 18 Oct. (3)
ADAMS, SUSAN
Prometheus Research Library Memorial Book Fund, #775, 22 Feb. (3)
AFGHANISTAN — And see Britain; Iran; Obituaries; Socialist Action; U.S.: International Relations. See also China; Internationalist Group; Soviet Union.
RAWA Afghan Feminists Back Imperialist Reaction, #776, 8 Mar. (3, 6, 7)
AIRLINE WORKERS
United Airlines: “Employee Ownership” Fraud Means Layoffs, Wage Cuts, #793, 13 Dec. (3, 9)
Airport Workers — See U.S.: “War on Terror”.
Algeria — See France.
Ali, Muhammad — See Black Question.
Amalgamated Transit Union (ATU) — See Transit Workers.
Anarchism — See Civil Liberties: Cases; Soviet Union.
Anti-Communism — See Afghanistan; Civil Liberties: General.
Anti-Immigrant Witchhunt — See Detroit; Immigration; Longshoremen; Philippines; U.S.: “War on Terror”. See also Australia; France; Germany; Internationalist Group; Italy; Near East: Anti-Zionist Protests; Spain; Transit Workers.
Anwar, Phyllis — See Obituaries.
Arab Americans — See Detroit; U.S.: “War on Terror”.
ARCHIVES OF THE MARXIST MOVEMENT — And see Quote of the Week.
Prometheus Research Library Book-Dog Days: James P. Cannon vs. Max Shachtman in the Communist League of America, 1931-1933, #791, 15 Nov. (4, 5, 6, 7, 8)
ARGENTINA
Mass Protests Shake Argentina, #772, 11 Jan. (1, 10, 11)
ARMED FORCES — And see Cuba; Iraq; U.S.: International Relations. See also Australia.
SYC Protest at Berkeley: ROTC Off Campus! (YSp), #780, 3 May (5)
Free Pedro Colón! (YSp), #783, 14 June (8)
Asia — See specific countries.
AUSTRALIA — And see Immigration: Oakland Labor/Immigrant Defense Rally.
Woomera Protest: Refugees Escape Australian Concentration Camp, #778, 5 Apr. “(11).
Army Recruiters Abandon Campus Stall (YSp), #779, 19 Apr. (7)
Australian/UN Troops Out of East Timor! (YSp), #786, 6 Sept. (9, 10)
Drop Charges Against All Woomera Detainees and Protesters! (CSDN), #787, 20 Sept. (2, 15)
Auto Workers — See U.S.: History. See also Germany; Italy.
Basques — See Spain.
Black Panther Party — See Abu-Jamal: Defense Campaign; Black Question; U.S.: History, “War on Terror”.
BLACK QUESTION — And see Abu-Jamal: Defense Campaign; Chicago; Civil Liberties; Death Penalty; Detroit; Horowitz; Immigration; Latinos; Police; Quote of the Week; Transit Workers; U.S.: General, History; Woman Question.
Black Struggle and the Vietnam War — Ali: A Review (by Paul Costello), #774, 8 Feb. (4, 5, 10, 11)
New York Times Smears Courageous Harlem Communist: In Memory of Bill Epton, #781, 17 May (3, 7)
Mass Jailing of Blacks in Tulia: “War on Drugs” Texas Style, #787, 20 Sept. (3)
Bolshevik Party — See Quote of the Week.
Boston University (BU) — See Iraq: Antiwar Protests.
BRITAIN — And see Iraq: General; Northern Ireland.
Why I Joined the Spartacist League/Britain (Workers Hammer) (YSp), #788, 4 Oct. (6, 7, 8)
Victory to the British Firefighters!, #792, 29 Nov. (12, 9)
British Firefighters vs. “New Labour” Union Busters, #793, 13 Dec. (4, 5, 9)
Brooks, Charlie — See Obituaries.
Campus Protests — See Abu-Jamal: Defense Campaign; Armed Forces; Campus Repression; Civil Liberties: Cases; D’Souza; Horowitz; Iraq: Antiwar Protests. See also Near East: Anti-Zionist Protests.
CAMPUS REPRESSION — And see D’Souza; Horowitz; Iraq: Antiwar Protests; Near East: Anti-Zionist Protests.
Down With Anti-Sex, Anti-Left Witchhunt at Berkeley! (YSp), #777, 22 Mar. (7)
No More Mr. “Naked Guy” (YSp), #777, 22 Mar. (7)
CANADA
Native People’s Rights and Labor Struggle in Canada (Spartacist Canada), #783, 14 June (3, 14)
Cannon, James P. — See Archives of the Marxist Movement; Quote of the Week.
Capital Punishment — See Abu-Jamal: Defense Campaign; Death Penalty.
Central Intelligence Agency (CIA) — See Venezuela.
CHICAGO — And see Latinos; Transit Workers.
Chicago Democrats Trash Public Housing, #786, 6 Sept. (5, 11)
CHINA — And see Iraq: General; North Korea; Philippines; Quote of the Week; Soviet Union. See also Longshoremen.
China and the U.S. “War on Terror”, #776, 8 Mar. (12, 8, 9, 10)
WTO Entry Extends Imperialist Penetration: Workers Protests Shake China (S)
Part 1, #781, 17 May (1, 8, 9, 10)
Part 2, #782, 31 May (4, 5, 6, 7, 10)
CIVIL LIBERTIES
• General — And see Abu-Jamal; Black Question; Campus Repression; Canada; Death Penalty; Horowitz; lmmigration: Oakland Labor/Immigrant Defense Rally; Near East: Anti-Zionist Pr.otests; Police; U.S.: “War on Terror”; Woman Question.
There’s Nothing Wrong with a Little Bump N’ Grind: Defend R. Kelly! (YSp), #784, 12 July (7)
Down With High School Drug Testing! (YSp), #785, 9 Aug. (6, 7)
Central Park Jogger Case — NYC: Racist Frame Up of Black, Latino Youth, #790, 1 Nov. (12, 11)
• Cases — And see Abu-Jamal: Defense Campaign; “Globalization” Protests; Iraq: Antiwar Protests; Partisan Defense Committee. See also Armed Forces; Australia; Cuba; Turkey.
Ashcroft’s “Anti-Terror” Frame-Up of Leftist Lawyer: Hands Off Lynne Stewart!, #779, 19 Apr. (2, 3)
He Burned Confederate Flag: Defend Emmett Rufus Eddy! (PDC letter), #780, 3 May (2)
The Fight for Geronimo’s Freedom (L), #781, 17 May (2)
Cops, Feds Target Long Beach Anarchists (YSp), #784,12 July (8, 14)
Free the Ohio 7! (CSDN), #787, 20 Sept. (2)
Civil Rights — See Black Question; Horowitz.
Civil Rights Movement — See Black Question; U.S.: General, History.
Cliffites — See Britain; Iraq: General. See also Near East: General; Northern Ireland.
COINTELPRO — See U.S.: “War on Terror”. See also Abu-Jamal: Defense Campaign; U.S.: History.
Colonialism — See Quote of the Week. See also Armed Forces; France; Religion; U.S.: History.
Columbia University — See D’Souza; Iraq: Antiwar Protests.
Communications Workers of America (CWA) — See Obituaries.
Communist Party USA (CPUSA) — See U.S.: History. See also Archives of the Marxist Movement.
Construction Workers — See Germany.
CUBA — And see U.S.: History; Venezuela.
Free the Miami Five!, #772, 11 Jan. (2, 9)
Mexican Trotskyists Denounce Fox Government Provocations (Espartaco), #781, 17 May (2, 11)
Carter/Bush: Two Faces of Counterrevolution — Defend Cuba Against U.S. Imperialism!, #782, 31 May (1, 8, 9)
DEATH PENALTY — And see Abu-Jamal: Defense Campaign; Civil Liberties: General. 
Abolish the Racist Death Penalty!, #788, 4 Oct. (16, 14, 15)
Defense Cases — See Civil Liberties: Cases.
DETROIT — And see U.S.: History.
Anti-Arab Witchhunt, Mass Layoffs, #774, 8 Feb. (2, 15)
Divestment — See Near East.
D’SOUZA, DINESH — And see Horowitz.
Columbia University: SYC Leads D’Souza Protest (YSp), #778, 5 Apr. (7)
University of Chicago D’Souza Protest (YSp), #783, 14 June (8)
Drug Witchhunt — See Black Question; Civil Liberties: General.
East Timor — See Australia.
Economics — See Airline Workers; Argentina; China; Immigration: General; U.S.: General.
Education — See U.S.: General.
Elections — See U.S.: General. See also France; Germany.
Engels, Friedrich — See Quote of the Week.
Enron — See U.S.: General.
Epton, Bill — See Black Question.
Europe — See Immigration: General; U.S.: International Relations; specific countries.
Fascism — See France; Internationalist Group.
Federal Bureau of Investigation (FBI) — See Abu-Jamal: Defense Campaign; Civil Liberties: Cases; U.S.: History, “War on Terror”.
Feminism — See Afghanistan; Woman Question.
Firefighters — See Britain.
Florida — See U.S.: “War on Terror”; Woman Question.
FRANCE — And see Immigration: Oakland Labor/Immigrant Defense Rally; Internationalist Group; Spain.
Open Letter to Lutte Ouvrière on French Elections, #778, 5 Apr. (4, 8, 9)
Fascist Le Pen Scores Big Gain in Elections (Le Bolchévik), #780, 3 May (1, 6, 7)
Racist War Against North Africans in France (Le Bolchévik), #781, 17 May (4, 5, 6, 7)
Fake Left Backs Chirac, #781, 17 May (12, 11)
Why We Still Don’t Call for a Vote to Lutte Ouvrière (Le Bolchévik), #782, 31 May (3, 11)
Down With Anti-Sex Censorship! (YSp), #783, 14 June (8)
Free Trade Association of the Americas (FTAA) — See Argentina.
GAY RIGHTS — And see Woman Question.
Transgender Youth Murdered in Brutal Attack (YSp), #791, 15 Nov. (3)
Berkeley Protest Against Anti-Gay Bigot Phelps (YSp), #792, 29 Nov. (5)
GERMANY — And see Immigration: Oakland Labor/Immigrant Defense Rally; Soviet Union; Turkey.
Metal Workers Strikes Rattle Government, #782, 31 May (12, 9)
Striking German Construction Workers Say: “Long Live International Solidarity!” (Spartakist), #784, 12 July (13)
Schröder’s Defiance of Bush over Iraq Wins German Elections, #788, 4 Oct. (4, 5, 9)
“GLOBALIZATION” PROTESTS — And see also South Africa.
Hundreds Arrested at IMF/World Bank Demonstrations (PDC letter), #788, 4 Oct. (16)
Green Party — See Germany; U.S.: General, International Relations.
Guevara, Che — See U.S.: History.
Haiti — See Immigration: General.
Harlem — See Black Question.
Harvard University — See Horowitz.
Hispanics — See Latinos.
History of the Marxist Movement — See Archives of the Marxist Movement; Immigration: General; Soviet Union; U.S.: History.
Homeland Security Act — See U.S.: “War on Terror”.
Homosexual Rights — See Gay Rights; Woman Question.
HOROWITZ, DAVID
UCLA Students Protest Racist Ideologues for U.S. Imperialism (YSp), #773, 25 Jan. (5)
Harvard Protest Against Racist Ideologue (YSp), #778, 5 Apr. (7)
University of Illinois at Chicago: Racist Demagogue Horowitz on a Rampage (YSp), #792, 29 Nov. (5)
Housing Question — See Chicago.
IMMIGRATION
• General — And see Latinos; U.S.: “War on Terror”. See also Australia; France; Germany; Longshoremen.
Immigrants and the Class Struggle (S)
Part 1, #774, 8 Feb. (16, 12, 13, 14)
Part 2, #775, 22 Feb. (16, 14, 15)
Capitalist Europe’s War on Immigrants Is a War on All Workers (International Communist League statement), #784, 12 July (4, 5, 12)
U.S. Rulers Close Borders to “Commuter Students” (YSp), #785, 9 Aug. (7)
Asylum Now for Haitian Refugees!, #791, 15 Nov. (12)
• Oakland Labor/Immigrant Defense Rally
Down With the Anti-Immigrant Witchhunt! (LBL/PDC leaflet), #773, 25 Jan. (12, 9)
Mobilizing for the February 9 Immigrant Rights Demo (YSp), #774, 8 Feb. (3, 14)
Endorsers List, #774, 8 Feb. (3)
Oakland Labor-Centered Mobilization Defies “National Unity”, #775, 22 Feb. (1, 8, 9)
ICL Sections Mobilize Against Anti-Immigrant, Anti-Labor Attacks, #775, 22 Feb. (3, 12, 13)
Mobilizing Youth for February 9 (YSp), #775, 22 Feb. (7)
Speeches at Bay Area Mobilization, #775, 22 Feb. (10, 11)
It Took $$$ to Mobilize in Defense of Immigrant Rights, #775, 22 Feb. (9)
Endorsers List, #775, 22 Feb. (8, 9)
Imperialism — See Afghanistan; Australia; China; Cuba; “Globalization” Protests; Iraq; Quote of the Week; Religion; United States. See also Philippines.
India — See Kashmir.
Indonesia — See Australia.
Industrial Workers of the World (IWW) — See Immigration: General.
International Bolshevik Tendency — See Longshoremen.
International Communist League (Fourth Internationalist) (ICL) — See Britain; Immigration; Iraq: General; Ireland. See also Adams; Cuba; France; Germany; Internationalist Group; Italy; Phillips.
International Longshore and Warehouse Union (ILWU) — See Immigration: Oakland Labor/Immigrant Defense Rally; Longshoremen.
International Longshoremen’s Association (ILA) — See Longshoremen.
International Monetary Fund (IMF) — See Argentina; “Globalization” Protests; U.S.: General.
International Socialist Organization (ISO) — See Afghanistan; D’Souza; Horowitz; Iraq; Near East; U.S.: International Relations. See also Cuba; Britain; Longshoremen; Near East: General; Soviet Union.
INTERNATIONALIST GROUP (IG) — And see France; Latinos; Mexico; Near East: General.
IG Disappears Red Army Fight Against Islamic Reaction in Afghanistan, #772, 11 Jan. (3, 9)
Simple-Minded Lies and Simple-Minded Liars, #785, 9 Aug. (4, 9)
Venezuela: Opportunism Makes Strange Bedfellows, #787, 20 Sept. (7, 14)
IRAN — And see Socialist Action.
1979: Proletarian Revolution or Islamic Reaction (Le Bolchévik), #784, 12 July (10, 11, 12)
IRAQ
• General — And see Germany; Iran; Longshoremen; Near East: General; U.S.: International Relations.
U.S. Hands Off Iraq!, #786, 6 Sept. (1, 12, 13)*
U.S. Hands Off Iraq! (C), #793, 13 Dec. (12)
Defend Iraq Against U.S. Attack!, #788, 4 Oct. (1, 10, 11, 12)
Defend Iraq! Down With U.S. War Moves!, #789, 18 Oct. (1, 8, 9)
Defend Iraq Against U.S. and Allied Imperialist Attack! (International Communist League statement), #790, 1 Nov. (1, 6, 7, 8, 9)
Imperialists Step Up Terror Bombing of Iraq, #793, 13 Dec. (1, 11, 12)
• Antiwar Protests
New York SYC: Protest U.S. War Moves Against Iraq! (YSp), #787, 20 Sept. (16, 9)
Build the Revolutionary Internationalist Contingent on October 26! (YSp), #789, 18 Oct. (6, 7)
UIC Lecturer Arrested for Protesting War Against Iraq (YSp), #789, 18 Oct. (7)
SYCs Say: U.S. Hands Off Iraq! (YSp), #789, 18 Oct. (7)
Mass Protests Against Bush’s War Moves, #791, 15 Nov. (1, 9, 10, 11)
IRELAND — And see Immigration: Oakland Labor/Immigrant Defense Rally; Northern Ireland.
Welcome Spartacist Ireland, #779, 19 Apr. (3)
Islam — See Philippines; Woman Question.
Islamic Fundamentalism — See Internationalist Group; Iran; Near East: General; Religion.
Israel — See Near East; U.S.: International Relations.
ITALY
Mass Labor Protest in Rome, #778, 5 Apr. (2, 11)
Fiat Workers Fight to Save Their Jobs, #793, 13 Dec. (8, 9)
JAPAN — And see also China; North Korea.
Women’s Oppression and the Emperor System: Abolish the Monarchy — For a Workers Republic! (Spartacist Japan), #793, 13 Dec. (6, 7)
Jewish Question — See Near East: General.
ji Jaga (Pratt), Geronimo — See Black Question; Civil Liberties: Cases.
KASHMIR
Kashmir: Flash Point for War, #783, 14 June (1, 15)
Korean War — See North Korea; U.S.: History.
Kurdish Question — See Iraq; Turkey. See also Near East: General.
Labor — See Immigration; Iraq; Near East: Anti-Zionist Protests; Quote of the Week; United States; specific occupations. See also Britain; Germany; Italy; Mexico; South Africa.
LABOR BLACK LEAGUES (LBLs) — And see Immigration: Oakland Labor/Immigrant Defense Rally.
Join the Labor Black Leagues!, #774, 8 Feb. (11)
Latin America — See Argentina; Cuba; Mexico; Religion; Venezuela.
LATINOS — And see Civil Liberties: General; Police.
South Chicago: Snapshots of Latino and Black Life, #786, 6 Sept. (4)
An IG Provocation (L), #789, 18 Oct. (4, 5)
League for the Revolutionary Party (LRP) — See Immigration: General.
League of Revolutionary Black Workers — See U.S.: History.
Left Organizations — See Iraq: Antiwar Protests; Near East: Anti-Zionist Protests; U.S.: History; specific organizations.
Lenin, V.I. — See Quote of the Week.
Liebknecht, Karl — See Quote of the Week.
Ligue Communiste Révolutionnaire (LCR) — See France. See also Iran.
LONGSHOREMEN — And see Immigration: Oakland Labor/Immigrant Defense Rally. See also Iraq: General.
Marxism vs. Trade Union Opportunism (L), #773, 25 Jan. (2, 9)
ILA Crane Operators Defeat Anti-Union Assault, #782, 31 May (12, 11)
Showdown on West Coast Waterfront, #783, 14 June (16, 12, 13, 14)
Union Gains Under the Gun, #784, 12 July (16, 15)
Lies, Damned Lies and Statistics, #784, 12 July (15)
ILWU Threatened by “National Unity” Crusade, #785, 9 Aug. (3, 8)
Bush Steps Up Threats Against ILWU, #786, 6 Sept. (16, 14)
West Coast Shipping Bosses Lock Out Longshore Union, #788, 4 Oct. (1, 15)
PMA Brings Armed Thugs to Federal Mediation Meeting, #788, 4 Oct. (1)
Down With Taft-Hartley Slave-Labor Law!, #789, 18 Oct. (1, 10)
Housekeeping (L), #793, 13 Dec. (2)
Los Angeles — See Police.
Lutte Ouvrière (LO) — See France. See also Iran.
Luxemburg, Rosa — See Quote of the Week.
Malcolm X — See Black Question; U.S.: History.
Maoism — See China; U.S.: History.
Maritime Security Act (MSA) — See Immigration: Oakland Labor/Immigrant Defense Rally; Longshoremen.
McKay, Claude — See Quote of the Week.
MEXICO — And see Cuba; Immigration: Oakland Labor/Immigrant Defense Rally; Internationalist Group.
The IG, the Unions and the State (Espartaco), #775, 22 Feb. (2, 13)
Free Gloria Trevi! (Espartaco), #780, 3 May (3)
Stand-Off over New Airport Site: Peasant Protests Against Land Seizure, #785, 9 Aug. (5, 8)
Military Recruiters — See Armed Forces.
Miners — See South Africa.
Moultrie, William (Bill) — See Obituaries.
MOVE — See Abu-Jamal: Defense Campaign.
NAFTA — See Argentina; Immigration: General; Mexico.
National Question — See Kashmir; Near East: General; Northern Ireland; Philippines; Quote of the Week; Spain; Turkey.
Native Americans — See Canada.
NEAR EAST
• General — And see Iraq; Religion; U.S.: International Relations.
Defiance by Army Reservists Shakes Zionist Bunker, #776, 8 Mar. (1, 10, 11)
Defend the Palestinian People!, #778, 5 Apr. (1, 9)
Zionist Bloodbath in Jenin, #779, 19 Apr. (1, 8, 9, 10)
On the Hebrew-Speaking Nation (L), #782, 31 May (2, 10)
For a Socialist Federation of the Near East!, #783, 14 June (4, 5, 9, 10, 11)
U.S./lsrael Axis of Terror, #784, 12 July (1, 6)
Down With Bloody Zionist Occupation!, #785, 9 Aug. (12, 11)
On the Slogan “No U.S. Aid to Israeli” (YSp), #786, 6 Sept. (6, 7, 8, 10)
Israeli Terror Machine Strangles Palestinians, #789,18 Oct. (12, 11)
• Anti-Zionist Protests
S.F. Labor Council Motion Bureaucratically Suppressed, #779, 19 Apr. (9)
What’s Wrong with Campus Divestment Campaign (YSp), #780, 3 May (4, 7)
Bay Area: Defend Pro-Palestinian Protesters! (YSp), #783, 14 June (7)
Down With Witchhunt Against Pro-Palestinian Activists! (PDC letter) (YSp), #784, 12 July (8)
Protest Firing of Palestinian Professor! (CSDN), #787, 20 Sept. (2)
Defend Pro-Palestinian Protesters! (YSp), #792, 29 Nov. (4, 5)
New Left — See U.S.: History.
New York City — See Black Question; Civil Liberties: General; Transit Workers.
New York Times — See Black Question.
Nigeria — See Woman Question.
NORTH KOREA — And see China. See also Iraq: General.
U.S. Troops Out of Korea Now!, #776, 8 Mar. (12, 9)
Imperialist-Backed South Korean Provocation, #784, 12 July (2, 14)
Defend North Korea!, #790, 1 Nov. (1, 2, 3)*
Defend North Korea! (C), #793, 13 Dec. (12)
NORTHERN IRELAND — And see Britain; Ireland.
Imperialist “Peace” Fraud Fuels Loyalist Terror (Workers Hammer), #773, 25 Jan. (3, 10, 11)
Catholic Minority Under Siege: Trade Unions Act Against Sectarian Terror (Spartacist Ireland), #788, 4 Oct. (3, 13)
Oakland — See Immigration: Oakland Labor/Immigrant Defense Rally; Police.
OBITUARIES — And see Black Question.
William (“Bill”) Moultrie 1927-2002, #772, 11 Jan. (2)
Charlie Brooks 26 December 1980-14 February 2002 (YSp), #775, 22 Feb. (6)
In Honor of Our Comrade Bill Moultrie, #776, 8 Mar. (4, 5)
Cory Pearson 1948-2002, #790, 1 Nov. (3)
In Memory of Our Comrade Cory Pearson, #792, 29 Nov. (6, 7, 8)
Phyllis Anwar (1919-2002), #793, 13 Dec. (2)
Pakistan — See Kashmir.
Palestinians — See Near East.
PARTISAN DEFENSE COMMITTEE (PDC) — And see Immigration: Oakland Labor/Immigrant Defense Rally. See also Civil Liberties: Cases; “Globalization” Protests; Near East: Anti-Zionist Protests; Police; Transit Workers; Turkey; U.S.: “War on Terror”.
Build PDC Holiday Appeal for Class-War Prisoners! (CSDN), #791, 15 Nov. (2)
Party Question — See Archives of the Marxist Movement; Quote of the Week.
Pearson, Cory — See Obituaries.
Permanent Revolution — See China; Iran; Iraq: General; Near East: General; Philippines; Woman Question.
Phelps, Fred — See Gay Rights.
PHILIPPINES
“War on Terror” Targets Leftists, Muslims, #779, 19 Apr. (12, 10)
Church and State vs. Women in the Philippines (W&R), #790, 1 Nov. (4, 5, 10)
Hands Off Communist Party of the Philippines!, #790, 1 Nov. (10)
PHILLIPS, MARTHA
Martha Phillips 10 March 1948-9 February 1992, #774, 8 Feb. (2)
Phone Workers — See Obituaries.
POLICE — And see Black Question; Civil Liberties: General; U.S.: “War on Terror”. See also France; “Globalization” Protests; Transit Workers.
Oakland Police Thugs Face Trial, #778, 5 Apr. (5)
New Jersey: Protest Police Killing of Santiago Villanueva!, #783, 14 June (2)
Police Terror U.S.A., #784, 12 July (16)
In Wake of Inglewood Police Beating: Black Democrats Smother Outrage, #785, 9 Aug. (2, 8)
Free Mitchell Crooks! (PDC letter), #785, 9 Aug. (8)
Popular Front — See France; Mexico.
Port Truckers — See Immigration: Oakland Labor/Immigrant Defense Rally; Longshoremen.
Postal Workers — See Abu-Jamal: Message from Death Row.
Pratt, (ji Jaga), Geronimo — See Black Question; Civil Liberties: Cases.
Progressive Labor Party (PLP) — See Black Question; Iraq: General; Police.
Prometheus Research Library — See Adams; Archives of the Marxist Movement.
Protectionism — See Longshoremen.
Puerto Rico — See Armed Forces.
Queens, NY — See Transit Workers.
QUOTE OF THE WEEK
Trade Unions in Dependent Capitalist Countries (Leon Trotsky), #772, 11 Jan. (2)
For the Communism of Lenin, Liebknecht and Luxemburg! (Militant, 25 January 1930), #773, 25 Jan. (2)
For Black Liberation Through Socialist Revolution! (Militant, 25 November 1944), #774, 8 Feb. (2)
The Bolshevik Revolution and Black Liberation (Claude McKay), #775, 22 Feb. (2)
The October Revolution and Women’s Liberation (V. I. Lenin), #776, 8 Mar. (2)
For Socialist Revolution to Bring Down U.S. Imperialism! (James P. Cannon), #777, 22 Mar. (2)
Marxism and Religion (Friedrich Engels), #778, 5 Apr. (2)
Against American Imperialist Militarism! (Socialist Workers Party, 1938), #779, 19 Apr. (2)
Capitalism and Unemployment (Leon Trotsky), #780, 3 May (2)
The Fraud of Bourgeois “Democracy” (V.I. Lenin), #781, 17 May (2)
Political Revolution and Defense of the Workers State (Leon Trotsky), #782, 31 May (2)
U.S. Imperialism: Greatest Enemy of World’s Workers (James P. Cannon), #783, 14 June (2)
Defend the Separation of Church and State! (James P. Cannon), #784, 12 July (2)
Capitalist Democracy: Tool of Exploitation (V.I. Lenin), #785, 9 Aug. (2)
Defense of Semicolonial Countries Against Imperialist Attack (Leon Trotsky), #786, 6 Sept. (2)
 The October Revolution and Women’s Emancipation (Clara Zetkin), #787, 20 Sept. (2)
War and the Struggle Against Imperialism (Leon Trotsky), #788, 4 Oct. (2)
Communist Opposition to Imperialist War (V. I. Lenin), #789, 18 Oct. (2)
On the 85th Anniversary of the Russian Revolution (James P. Cannon), #790, 1 Nov. (2)
Internal Struggle in the Leninist Party (James P. Cannon), #791, 15 Nov. (2)
Bourgeois Elections and the Dictatorship of Capital (V. I. Lenin), #792, 29 Nov. (2)
For a Class-Struggle Leadership in the Unions! (James P. Cannon), #793, 13 Dec. (2)
RELIGION — And see Death Penalty; Gay Rights; Mexico; Near East: General; Northern Ireland; Philippines; Quote of the Week; U.S.: General; Woman Question.
The West and Islamic Fundamentalism: Salman Rushdie’s Verses for Imperialism, #772, 11 Jan. (4, 10)
Religion and the Development of Capitalism (L), #778, 5 Apr. (3)
Revolutionary Association of Women of Afghanistan (RAWA) — See Afghanistan; Woman Question.
Revolutionary Communist Party (RCP) — See U.S.: History, International Relations. See also Iraq: Antiwar Protests; Near East: Anti-Zionist Protests.
ROTC — See Armed Forces; Iraq: Antiwar Protests.
Rushdie, Salman — See Religion.
Russia — See Iraq: General; Soviet Union.
Russian Question — See Britain; Internationalist Group.
Russian Revolution — See China; Quote of the Week; Soviet Union; U.S.: International Relations.
San Francisco Labor Council — See Near East: Anti-Zionist Protests.
San Francisco State University (SFSU) — See Near East: Anti-Zionist Protests.
Serbia — See Iraq: General.
Sex Witchhunt — See Campus Repression; Civil Liberties: Cases; Gay Rights. See also France; Mexico; Woman Question.
Shachtman, Max — See Archives of the Marxist Movement.
SOCIALIST ACTION (SA) — And see Cuba. See also Near East: General.
Hate Red Army in Afghanistan (L), #777, 22 Mar. (2,11)*
Hate Red Army (C), #778, 5 Apr. (10)
Socialist Workers Party (SWP) — See Cuba; Near East: General; Quote of the Week; U.S.: History. See also Archives of the Marxist Movement; Socialist Action.
SOUTH AFRICA — And see Immigration: Oakland Labor/Immigrant Defense Rally; Near East: Anti-Zionist Protests.
Mass Arrests of South African Protesters (Spartacist South Africa), #780, 3 May (11)
Protests Hit “Development Summit”, #786, 6 Sept. (16, 15)
Striking Miners Killed on the Picket Line, #790, 1 Nov. (12, 9)
South Korea — See China; North Korea.
SOVIET UNION — And see Afghanistan; Britain; China; Cuba; Iran; Iraq: General; Near East: General; Phillips; Quote of the Week; Socialist Action. See also Religion.
Ten Years After Counterrevolution in the USSR, #774,8 Feb. (6, 7, 8, 9)
SPAIN — And see Religion.
Batasuna Party Banned in Spain: Down With Repression of Basque Nationalists!, #787, 20 Sept. (4)
Spartacist League/U.S. — See Workers Vanguard. See also Immigration: Oakland Labor/Immigrant Defense Rally; Obituaries; U.S.: History.
Spartacus Youth Clubs (SYCs) — See Abu-Jamal: Defense Campaign; Armed Forces; Campus Repression; D’Souza; Horowitz; Immigration: Oakland Labor/Immigrant Defense Rally; Iraq: Antiwar Protests.
Sports — See Black Question.
Stalinism — See Black Question; China; Iran; North Korea; Philippines; Soviet Union; U.S.: History.
Stewart, Lynne — See Civil Liberties: Cases.
Students — See Campus Repression; Immigration; Near East: Anti-Zionist Protests.
Taaffeites — See Northern Ireland.
Taft-Hartley Act — See Longshoremen.
Taiwan — See China.
Teamsters — See Longshoremen.
Texas — See Black Question.
Transgenders — See Gay Rights.
TRANSIT WORKERS
NYC Transit: Union Jobs at Union Wages for “Workfare” Laborers!, #777, 22 Mar. (3, 11)
Keep Government Out of Chicago Transit Unions!, #779, 19 Apr. (11)
Queens, NY: Victory to Private Lines Bus Strike!, #784, 12 July (3)
NYC Transit: Christopher Bonaparte Killed on Tracks, #786, 6 Sept. (2)
TWU Tops Feud After Queens Bus Strike, #786, 6 Sept. (3, 15)
Black Bus Driver Assaulted by Chicago Cops: Defend Arlene Russell! (PDC letter), #786, 6 Sept. (4)
Chicago Transit Workers Rally to Defend Arlene Russell, #789, 18 Oct. (2)
Train Driver Killed at JFK, #789, 18 Oct. (3)
Two Workers Killed on Tracks in Two Days: New York Transit Workers vs. Union-Busting Austerity, #792, 29 Nov. (3, 8)
For a Solid NYC Transit Strike!, #793, 13 Dec. (1, 10, 11)
NYC Transit Deathtrap (L), #793, 13 Dec. (2)
Transport Workers Union (TWU) — See Transit Workers.
Trotsky, Leon — See Archives of the Marxist Movement; Quote of the Week.
TURKEY
Hunger Strike Against Isolation Cells Continues: Free All Leftist and Kurdish Political Prisoners!, #776, 8 Mar. (2, 11)
Hands Off Omer Asan! (PDC letter), #783, 14 June (2)
United Airlines — See Airline Workers.
United Nations — See Iraq; Near East: General; South Africa.
UNITED STATES
• General — And see Chicago; Civil Liberties: General; Quote of the Week; U.S.: “War on Terror”. See also Airline Workers.
“National Unity”: Bosses Profit, Workers Pay, #773, 25 Jan. (1, 4)
Enron: Capitalism, U.S.A., #774, 8 Feb. (1, 15)
The End of Welfare: Race, Sex, Class and the Capitalist War on the Poor, #780, 3 May (12, 8, 9, 10)
Hysteria over “Pledge of Allegiance” Decision (YSp), #784, 12 July (1, 9)
Pink Slips and Pension Theft, #787, 20 Sept. (1, 10, 11, 12, 13)
2002 Elections: Recession, Repression, War, #792, 29 Nov. (1, 10, 11)
• History — And see Immigration.
The U.S. Left and the “American Century”: From Korea Through the Vietnam War (YSp) (S)
Part 1: Liberalism and the Crisis of American Stalinism, #773, 25 Jan. (6, 7, 8)
Part 2: The Civil Rights Movement and Its Contradictions, #775, 22 Feb. (4, 5, 6)
Part 3: The Rise and Decline of “Revolutionary” Black Nationalism, #777, 22 Mar. (4, 5, 6)
Part 4: The Impact of the Vietnam War on the Left, #779, 19 Apr. (4, 5, 6)
• International Relations — And see Argentina; Armed Forces; China; Cuba; Germany; Immigration: General; Iraq; Kashmir; Near East: General; North Korea; Philippines; Quote of the Week; U.S.: “War on Terror”; Venezuela.
NATO Allies Seethe over “Axis of Evil” Diatribe: U.S. Nuclear Madmen on a Rampage, #777, 22 Mar. (1, 8, 9, 10)
• “War on Terror” — And see Abu-Jamal: Message from Death Row; Airline Workers; Civil Liberties: Cases; Death Penalty; “Globalization” Protests; Horowitz; Immigration; Iraq; Longshoremen; Near East: Anti-Zionist Protests; Police; U.S.: International Relations.
Down With Anti-Immigrant Purge of Airport Workers!, #777, 22 Mar. (12, 10)
Bush, Ashcroft Step Up Anti-Immigrant Crusade: Free the Detainees!, #778, 5 Apr. (12, 10)
Anti-Immigrant Raids at D.C. Airports, #780, 3 May (2)
New FBI Rules: A Danger to All, #783, 14 June (1, 6)
Feds Shred Constitutional Rights, #785, 9 Aug. (1, 10, 11)
Anti-Muslim Hysteria in Florida, #787, 20 Sept. (15)
“Anti-Terror” Hysteria in the Air, #788, 4 Oct. (2, 9)
Government Threatens Roundup of Iraqi Americans, #792, 29 Nov. (1, 2)
Hands Off Amer Jubran! (PDC letter), #792, 29 Nov. (2)
University of California at Berkeley — See Armed Forces; Campus Repression; Gay Rights; Near East: Anti-Zionist Protests.
University of California at Los Angeles (UCLA) — See Horowitz.
University of Chicago — See D’Souza.
University of Illinois at Chicago (UIC) — See Abu-Jamal: Defense Campaign; Horowitz; Iraq: Antiwar Protests.
University of South Florida — See Near East: Anti-Zionist Protests.
USA-Patriot Act — See Civil Liberties: Cases; Immigration: Oakland Labor/Immigrant Defense Rally; U.S.: “War on Terror”.
VENEZUELA — And see Internationalist Group.
CIA Targets Chavez, #787, 20 Sept. (6, 7)
Vietnam War — See Black Question; U.S.: History.
“War on Terror” — See U.S.: “War on Terror”.
Washington, D.C. — See “Globalization” Protests.
Welfare — See Chicago; Transit Workers; U.S.: General.
Williams, Robert F. — See U.S.: History.
WOMAN QUESTION — And see Afghanistan; Campus Repression; Civil Liberties: Cases; Japan; Philippines; Quote of the Week; U.S.: General. See also Adams; France; Gay Rights; Ireland; Mexico; Near East: General.
Feminists Ban Marxists from Chicago Conference (YSp), #778, 5 Apr. (6)
Nigeria: Woman Sentenced to Death by Stoning (W&R), #787, 20 Sept. (5, 13)
Florida Adoption Laws Pillory Women, Gays (YSp), #787, 20 Sept. (8)
WORKERS VANGUARD — And see Obituaries.
Workers Vanguard Subscription Drive
Week One Totals, #786, 6 Sept. (15)
Week Three Totals, #787, 20 Sept. (4)
Week Five Totals, #788, 4 Oct. (10)
Subscription Drive Success!, #789, 18 Oct. (2)
Statement of Ownership, Management, and Circulation, #789, 18 Oct. (11)
Workers World Party (WWP) — See Cuba; Iraq; Near East: General; U.S.: International Relations. See also Longshoremen.
World Politics — See Near East: General; U.S.: International Relations; specific countries. See also “Globalization” Protests; Quote of the Week.
World Trade Organization (WTO) — See China.
World War II — See Immigration: General.
Yugoslavia — See Near East: General.
Zetkin, Clara — See Quote of the Week.
Zionism — See Near East: General.
WORKERS VANGUARD 


13 DECEMBER 2002
