


Above: Leon Trotsky and Joe Hansen collecting cacti near Coyoacan, Mexico. Hansen was Trotsky's secretary during the great revolutionist's last exile. *Left:* Natalia Trotsky (Sedova), Leon Trotsky, Farrell Dobbs and Marvel Scholl at the Trotsky's home in Coyoacan, Mexico. Photos by Alex Buchman.


Left: George Breitman and Larry Trainor at Mountain Spring Camp in the 1950s.
Below: Connie Weissman, Sarah Lovell and Dottie Breitman in Havana 1960.


Left: Malcolm X speaking at New York Militant Labor forum in 1964.
Below: Farrell Dobbs talking with E.D. Nixon at 1965 dinner in Nixon's honor at SWP New York hall. Photos by Eli (Lucky) Finer.


Above left: Harry Ring. Photo by Eli (Lucky) Finer. *Above right:* The author explaining to staff when he was *Militant* editor. Photo by Ed Shaw. *Below:* Mario Savio, leader of 1964 Free Speech Movement, speaking at 1966 Berkeley Vietnam Day Committee rally. Photo by Brian Shannon.


Above: Judy White, SWP candidate for governor of New York in 1966, in front of damage to SWP hall caused by a firebombing. *Right:* Ruth Gage-Colby, a leader of Women's International League for Peace and Freedom, speaking at 1966 New York women's antiwar march. At right is Caroline Lund, who chaired the rally. Photos by Eli (Lucky) Finer.


Above: Sylvia Weinstein and the author carry SWP banner in 1966 Fifth Avenue antiwar march. Right: A.J. Muste. Photos by Eli (Lucky) Finer.


Above: Peter Camejo, SWP candidate for mayor of Berkeley, speaking at 1967 student rally of 5000, protesting tuition hike. Photo by Brian Shannon. *Right:* Joe Hansen in 1968. Photo by Eli (Lucky) Finer. *Below:* Mary-Alice Waters interviewing Alain Krivine in Paris, 1968. Photo by Brian Shannon.


Above: James P. Cannon in Los Angeles. Photo by Asher Harer. *Right:* Sp/4 Allen Myers being interviewed after his 1968 acquittal at court-martial. Photo by Brian Shannon. *Below:* Part of crowd in Central Park at New York 1968 antiwar mobilization. Photo by Brian Shannon.


Above: The author and Fred Halstead, with flower wreaths, being greeted at Bombay airport during their 1968 world tour. At left is S.B. Kolpe. *Below:* 1969 YSA tour to Cuba on 10th anniversary of revolution. Standing from left: Derrick Morrison, Joel Britton, Paul M., Evelyn K., Pew P., Linda Jenness, Maureen J., Danny Rosenshine, and Stu Singer. Kneeling: Dave Prince, Will Reissner, Darrell Meyers and Robin Maisel.


Above: On the beach at Rimini, Italy, at 1969 World Congress of the Fourth International. From left, Jess Mackenzie, Ernie Tate, Jack Barnes, Mary-Alice Waters, Caroline Lund. Photo by Barry Sheppard. *Right:* Caroline Lund, crossing the English Channel in 1969. Photo by Barry Sheppard. *Below:* Jack Barnes at 1969 SWP convention. Photo by Brian Shannon.


Left: George Novack and Evelyn Reed in front of Capitol building at April 1971 huge antiwar march and rally in Washington, D.C. *Below:* Andrew Pulley addressing rally. Photos by Brian Shannon.


At the 1971 SWP convention. *Above:* The author, Jack Barnes and Clifton DeBerry listening to a delegate. *Below left:* Paul Boutelle. *Below right:* Farrell Dobbs. Photos by Howard Petrick.


At the 1971 SWP convention.
Left: Carol Lipman. *Below left:*
Ed Shaw. *Below right:* Frank
Lovell. Photos by Howard
Petrick.


Above left: Gus Horowitz. Above: Antiwar GIs Joe Miles (left) and Howard Petrick. Photo by Brian Shannon. Left: Larry Seigle. Photo by Walter Lippmann.


Above left: Melissa Singler. Photo by Walter Lippmann. *Above:* Betsey Stone. Photo by Walter Lippmann. *Left:* Linda Jenness, 1972 SWP Presidential candidate. Photo by Howard Petrick.


Above left: Peter Camejo speaking at 1973 rally launching SWP and YSA suit against the government. Photo by Eli (Lucky) Finer. Above right: The author addressing 1973 SWP convention. Photo by Walter Lippmann. Below: Group of old timers in the San Francisco Bay Area at 1979 celebration of Tom Kerry's book, *Workers, Bosses, and Bureaucrats*. From left, standing: Beverly Rutzick, Asher Harer, Ruth Harer, Frank Barbaria, Ray Sparrow, Karolyn Kerry, Bill Farrell, Ed Herron, and Ada Farrell. Seated: Alice Snipper, Henry Snipper, Tom Kerry and Farrell Dobbs. Photo by Eli (Lucky) Finer.

