WORKERS VANGUARD

Subject Index for Volume Twenty-Nine
January 1998 to December 1998

Issues Nos. 681 - 703

______________________________________________________________________

GUIDE TO THE SUBJECT INDEX
· This subject index covers issues of Workers Vanguard published during 1998, from issue No. 681 (2 January) through the end-of-the-year issue No. 703 (25 December). During this time, WV was published biweekly, except skipping three alternate issues in June, July and August and one week 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:

U.S./NATO Hands Off Serbia, Kosovo!, #699, 23 Oct. (12, 9) 
means the headline of the article, issue No. 699 dated 23 October 1998, 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. Thus:
Sex Witchhunt — See Homosexual Rights; U.S.: General.

means that articles about the anti-sex witchhunt can be found by going to the subject head HOMOSEXUAL RIGHTS and by going to the subject head UNITED STATES and looking under the subcategory General.
· Individuals mentioned in articles are usually not listed separately unless the article is primarily about the given person. Foreign political organizations are listed under appropriate countries, while U.S. political organizations are listed under their organizational names. This year, articles on the various groups associated with Workers Power in Britain are listed under LEAGUE FOR A REVOLUTIONARY COMMUNIST INTERNATIONAL, while articles on the various groups associated with the Socialist Workers Party in Britain (e.g., the International Socialist Organization in the U.S.) are listed under CLIFFITES.
· 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.
· 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.
· Beginning with this volume, articles contained in the PDC’s regular column, Class-Struggle Defense Notes, will no longer be listed under PARTISAN DEFENSE COMMITTEE: CLASS-STRUGGLE DEFENSE NOTES but will be listed under the subject heading to which the individual articles pertain with the notation “(CSDN)” after the headline of the entry. In addition, when articles are reprinted from the press of other sections of the International Communist League, 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 YSp: Young Spartacus article

______________________________________________________________________
ABC-TV — See Abu-Jamal: Defense Campaign; Labor: General. 

ABORTION 

“Right to Life” Killers Bomb Birmingham Clinic, #684, 13 Feb. (12, 11) 

Doctor Assassinated in Upstate New York: Anti-Abortion Bigots’ Trail of Murder, #700, 6 Nov. (12,10) 

ABU-JAMAL, MUMIA 
• Defense Campaign — And see Civil Liberties; Death Penalty; Partisan Defense Committee. 

Free Jamal Hart!, #685, 27 Feb. (2) 

ABC-TV Smear Job: Brief for the Prosecution, #691, 22 May (12, 8) 

Racist Cops Escalate Campaign for Jamal’s Execution, #693, 3 July (16, 13) 

Court Decision Acknowledges F.O.P. Vendetta: Mumia Abu-Jamal Wins Important Legal Victory, #696, 11 Sept. (3) 
Philly Cops’ Reign of Terror, #696, 11 Sept. (4, 5) 
Pennsylvania Supreme Court Upholds Racist Frame-Up (Urgent Statement of the PDC), #700, 6 Nov. (1, 5) 
NYC Emergency United-Front Protest, #700, 6 Nov. (4, 5) 

Statement from Death Row: “I Remain Innocent”, #700, 6 Nov. (5) 
Racist Vendetta Sent Mumia to Death Row (reprint from Black History and the Class Struggle), #700, 6 Nov. (6, 7, 9) 
All Out for Labor/Black Rally — Chicago, November 21, #701, 20 Nov. (12, 11) 

Cops at UPS Victimize Jamal Defense Rally Organizers (PDC leaflet), #701, 20 Nov. (2) 

Mobilize Labor in the Fight to Free Mumia Abu-Jamal!, #702, 4 Dec. (1, 6) 
Chicago Rally Demands: “Free Mumia Now! Abolish the Racist Death Penalty!”, #702, 4 Dec. (4, 5) 
Speeches from Chicago Rally, #702, 4 Dec. (7, 8) 

ABC “20/20” Hatchet Job on Jamal, #703, 25 Dec. (3, 4) 

Statement by Mumia Abu-Jamal About “20/20” Program, #703, 25 Dec. (3) 
• Message from Death Row — And see Labor: General. 

Mexican Massacre in Acteal: How Many More?, #683, 30 Jan. (3) 

La Amistad and American Law, #684, 13 Feb. (3) 

For Merle Africa, #687, 27 Mar. (11) 

Another Casualty in the Longest War, #689, 24 Apr. (2) 

A Philly Union Fights for Its Life, #693, 3 July (3) 

Selling Out Assata, #699, 23 Oct. (3) 

A Quiet and Deadly Violence, #701, 20 Nov. (11) 
Affirmative Action — See Education. 

Afghanistan — See U.S.: International Relations. 

AFL-CIO — See Labor: General. 

AFSCME (American Federation of State, County and Municipal Employees) — See Labor: General; Public Employees. 

AIDS — See Mexico. 

AIRLINE WORKERS — And see also Philippines. 

Victory to Northwest Pilots Strike!, #696, 11 Sept. (12) 
Albania — See Balkans. See also Italy. 

ALGERIA — And see also Cliffites. 

On Regional Autonomy and Algeria (L), #686, 13 Mar. (2) 

Aluminum Workers — See Steel Workers. 

Amalgamated Transit Union (ATU) — See Abu-Jamal: Defense Campaign. 

Amistad — See Abu-Jamal: Message from Death Row; Black Question. 

ANARCHISM — And see Canada. 

The Mendacity of Anarchy, #683, 30 Jan. (2) 

Ann Arbor — See Fascism. 

ANTI-COMMUNISM — And see Socialist Equality Party. 

Black Book: Anti-Communist Big Lie, #692, 5 June (6, 7, 8, 9, 10, 11) 

Anti-Racist Action (ARA) — See Fascism. 

Anti-Semitism — See Anti-Communism; Fascism; Germany. 

Archives of the Marxist Movement — See Quote of the Week. 

Armed Forces — See Black Question; South Korea; U.S.: International Relations. See also Canada. 

Asia — See Australia; Cambodia; Economics; Indonesia; Japan; Philippines; South Korea. 

AUSTRALIA 

Victoria’s Secret Spies: Deadly Threat to Workers, Minorities (Australasian Spartacist), #681, 2 Jan. (4, 5) 

Smash Bosses’ Union-Busting Offensive in Australia!, #689, 24 Apr. (12, 11) 

Australian Labor Tops Demobilize Waterfront Struggle (Australasian Spartacist), #690, 8 May (12, 11) 

Fake Lefts Hail “Victory,” Alibi Union Tops’ Betrayal (Australasian Spartacist), #692, 5 June (3) 

Austria — See League for a Revolutionary Communist lnternational. 
AUTO WORKERS 

Flint Strikes Shut Down GM, #693, 3 July (16, 14, 15) 

Capitalist Rulers Rattled by GM Strike, #694, 31 July (1, 6, 7, 8) 

Pegged Production Standards: “This is hell!”, #694, 31 July (7) 

For a Class-Struggle Fight Against GM Job Slashing!, #696, 11 Sept. (16, 13, 14, 15) 
BALKANS — And see also Italy. 
Down With Imperialist Intervention in the Balkans!, #693, 3 July (5, 12) 
U.S./NATO Hands Off Serbia, Kosovo!, #699, 23 Oct. (12, 9) 

BAMN (Committee to Defend Affirmative Action By Any Means Necessary) — See Education. 
BANGLADESH 

Defend Taslima Nasrin!, #700, 6 Nov. (12, 11) 
Black Book of Communism — See Anti-Communism. 
Black Panther Party — See Death Penalty. See also Abu-Jamal; Civil Rights. 
BLACK QUESTION — And see Abu-Jamal; Civil Rights; Education; Fascism; Quote of the Week; U.S.: General. 
Amistad, Capitalism and the Slave Trade (by Amy Rath) (R), #685, 27 Feb. (3, 4, 11) 

Yuppie Boston Magazine’s Vile Racist Slur (YSp), #689, 24 Apr. (2) 
Coleman Young: From CIO Union Organizer to Overseer for Auto Bosses, #689, 24 Apr. (3, 4, 5) 
Down With Giuliani’s Racist Ban on Reactionary “Million Youth March”, #695, 28 Aug. (2) 

Giuliani’s Cops Lay Siege to Harlem, #696, 11 Sept. (16, 15) 

The Left and the “Million Youth March”, #697, 25 Sept. (2) 
Black Radical Congress: New “Radical” Veneer for Old Betrayals (YSp), #697, 25 Sept. (6, 7, 8) 
Black Democrats Join Racist Vendetta Against Assata Shakur, #699, 23 Oct. (3) 

On Reconstruction (L), #701, 20 Nov. (2) 
Defeat of Reconstruction and the Great Rail Strike of 1877: The Shaping of Racist American Capitalism (YSp), #701, 20 Nov. (6, 7, 8) 

Black Radical Congress — See Black Question. 

Boston — See Black Question. 

BRAZIL — And see Internationalist Group. See also International Communist League. 

Cardoso Regime Bleeds Workers, Poor, #702, 4 Dec. (12, 9, 10, 11) 

Britain — See Longshoremen; Northern Ireland; Obituaries. See also Committee for a Workers International. 

CAMBODIA 

Pol Pot and Imperialist Hypocrisy, #690, 8 May (6) 

Campus Repression — See Education. 

CANADA — And see also Bangladesh; Cliffites. 
Feminists Police International Women’s Day Fair — Toronto Protesters Say: “Army Recruiters Out!”, #686, 13 Mar. (12, 11) 

Canadian l.S. — Press Agents for Ayatollah Regime, #687, 27 Mar. (3) 

Trotskyist League Debates Vancouver Anarchists: Maple Leaf Eco-Freaks (YSp), #690, 8 May (4) 

Labor Must Defend Rights of Native Peoples! (Spartacist Canada), #703, 25 Dec. (10, 11) 

Cannon, James P. — See Quote of the Week. 

Central Intelligence Agency (CIA) — See Civil Liberties: General. 

Chicago — See Abu-Jamal: Defense Campaign; Civil Rights. 

CHILE 

Pinochet: Mass Murderer of Chilean Workers, Leftists, #700, 6 Nov. (3, 8, 9) 

China — See India; Indonesia; Quote of the Week; Tibet. See also Japan. 

City University of New York (CUNY) — See Education. 

CIVIL LIBERTIES — And see Abu-Jamal; Homosexual Rights. 
• General — And see Cuba; Death Penalty; Immigration; U.S.: General. See also Australia; Black Question. 

Anti-Smoking Hysteria Against Teenagers: Government, Butt Out! (YSp), #684, 13 Feb. (7) 
Hunger Strike Protest Against Prison Crackdown, #686, 13 Mar. (2) 

Death Row Hunger Strike Ends, #687, 27 Mar. (12, 11) 
Star Chamber Hearings — U.S. Moves to Deport Own Iraqi Agents (PDC letter), #687, 27 Mar. (2) 
On Democratic Rights (L), #688, 10 Apr. (3) 

Democrats, Republicans Target Right of Habeas Corpus: Abolish the Racist Death Penalty!, #703, 25 Dec. (1, 8, 9) 

In Defense of the Right to Privacy, #703, 25 Dec. (5) 
• Cases — And see Civil Rights; Fascism; New York City; Partisan Defense Committee. See also Bangladesh; Education; Longshoremen; Transit Workers. 

L.A. Cop Vendetta Against RCP (PDC letter), #690, 8 May (2) 

Defend Chicago PL Teacher.1 (PDC letter), #693, 3 July (2) 

Feds Snare Leftists in Sinister Surveillance Web, #699, 23 Oct. (2, 5) 

CIVIL RIGHTS — And see Abu-Jamal; Black Question; Death Penalty; New York City. 

Protests Hit Cop Terror in Chicago, #681, 2 Jan. (12, 11) 

Defend Jeremiah Mearday! (PDC letter), #688, 10 Apr. (2) 
As Governor Sets Bounty on Exiled Black Panther: New Jersey State Troopers Gun Down Black Motorists, #692, 5 June (3, 15) 

Civil War — See Black Question. 

CLiFFITES — And see Canada. 
ISO Threatens SYCer at S.F. State: Goons for Liberalism (YSp), #686, 13 Mar. (3,9) 

Workers World, ISO Welcome “Antiwar” Reactionaries (YSp), #686, 13 Mar. (3) 

“I Am Not Now and Have Never Been...” (L), #688, 10 Apr. (3) 

The Cliffites and Islamic Reaction (Spartacist Canada), #692, 5 June (4, 5) 
Clinton, Bill — See Immigration; United States. 

Colombia — See U.S.: International Relations. 

Colonialism — See History of the Marxist Movement; Imperialism; Quote of the Week. 

COMMITTEE FOR A WORKERS INTERNATIONAL (Taaffeites) 
“Little England” Labourites Embrace Russian Fascists (Workers Hammer), #696, 11 Sept. (8, 11) 

Committees of Correspondence — See Black Question. 

Communications Workers of America (CWA) — See Labor: General; Phone Workers. 

CONSTRUCTION WORKERS 

NYC: Construction Workers Rally Shuts Down Midtown, #694, 31 July (16, 13) 

CUBA — And see U.S.: International Relations. See also Black Question. 

Castro Welcomes Pope of Counterrevolution, #685, 27 Feb. (12, 9) 

Socialist Action Censors Target Trotskyists: U.S. Bans Visit by Cuban Officials, #687, 27 Mar. (2) 

DEATH PENALTY — And see Abu-Jamal: Defense Campaign; Civil Liberties: General. 

Abolish the Death Penalty! (PDC statement), #684, 13 Feb. (3) 

Death Row Speedup Targets Minorities, #694, 31 July (1, 10, 11, 12) 

Democratic Socialists of America (DSA) — See Black Question. 

Detroit — See Black Question. 

Drug Witchhunt — See U.S.: International Relations. 

D’Souza, Dinesh — See Students. 

ECOLOGY — And see Quote of the Week. See also Canada. 

Sierra Club Eco-Racism (YSp), #691, 22 May (3) 

Eco-Radicalism and Bourgeois Politics (YSp)(S) 

Part 1, #695, 28 Aug. (8, 9, 10) 

Part 2, #696, 11 Sept. (6, 7, 12) 

ECONOMICS — And see Brazil; Imperialism; Japan; U.S.: General. 

Wall Street Bubble Bursts: Chaos in Russia, Depression in East Asia, #696, 11 Sept. (1, 9, 10) 

EDUCATION 

No to California Proposition 227! Down With “English Only” Racism!, #688, 10 Apr. (12, 9, 10, 11) 

UC Berkeley: Hundreds Protest Racist Purge — For Open Admissions, No Tuition! (YSp), #688, 10 Apr. (12, 11) 

Defend Student Protesters at UCLA! (YSp), #692, 5 June (2) 

NYC: Fight Racist Purge at CUNY! (YSp), #698, 9 Oct. (12, 11) 

Elections — See Labor: General. See also Germany. 
Engels, Friedrich — See History of the Marxist Movement; Quote of the Week. 
Enlightenment — See History of the Marxist Movement. 

Entertainment Industry — See Labor: General. 

FASCISM — And see Anti-Communism; Germany. See also Progressive Labor Party; Quote of the Week. 
Memphis: Defend Anti-Klan Protesters! (PDC letter), #683, 30 Jan. (3) 

Cicero, Illinois: City Fathers’ Dirty Deal with KKK, #688, 10 Apr. (2) 

Hideous Racist Lynching in Texas, #693, 3 July (1, 12) 

Drop All Charges Against Ann Arbor Anti-Klan Protesters! (PDC letter), #694, 31 July (2) 

Protest Nazi Holocaust Apologists at UCLA! (YSp), #699, 23 Oct. (5) 

Why We Don’t Raise the Slogan “No Platform for Fascists” (L), #703, 25 Dec. (2, 4) 

Flint GM Strike — See Auto Workers. 

FRANCE — And see Anti-Communism; International Communist League; Kurdish Question. 
High School Student Protests Sweep France (YSp), #699, 23 Oct. (4) 

Fraser, Dick — See Freedom Socialist Party. 

FREEDOM SOCIALIST PARTY (FSP) 

In Defense of Dick Fraser: Sex and Lies Pre-Videotape, #695, 28 Aug. (3) 

Slander as Revolutionary Politics: Methods of the Clara Fraser Cult (by Frank Krasnowsky), #695, 28 Aug. (3, 15) 

FSP Sneers and Smears (L), #703, 25 Dec. (2) 

Gates, Henry Louis Jr. — See Black Question. 

Gay Rights — See Homosexual Rights. 

GERMANY — And see Imperialism; Kurdish Question. See also Progressive Labor Party; Quote of the Week. 
Social Democrats’ Racist Campaign Fuels Nazi Terror (Spartakist), #682, 16 Jan. (4, 5, 11) 
Mass Unemployment, Kohl/SPD Racism Fuel Fascist Growth (Spartakist), #690, 8 May (1, 7, 8, 9) 
Social Democrats Win Anti-Immigrant Austerity Elections, #698, 9 Oct. (1, 9, 10) 
The Holocaust, “Collective Guilt” and German Imperialism (Spartacist, German-language edition) (S) 

Part 1, #697, 25 Sept. (4, 5) 

Part 2, #698, 9 Oct. (6, 7, 8) 

Part 3, #699, 23 Oct. (6, 7, 8) 

Goldhagen, Daniel — See Germany; Progressive Labor Party. 

Hart, Jamal — See Abu-Jamal. 

Health Care — See Hospital Employees. See also Mexico. 

Hegel, Georg — See History of the Marxist Movement. 

Hispanics — See Education; Immigration. See also Death Penalty. 

HISTORY OF THE MARXIST MOVEMENT — And see Anti-Communism; Quote of the Week. See also Indonesia; Obituaries. 
The Leninist Struggle Against Imperialism, #682, 16 Jan. (6, 7, 8, 9) 
Enlightenment Rationalism and the Origins of Marxism (YSp) (S) [See also volume 28 (1997)] 
Part 4, #683, 30 Jan. (4, 5, 6) 

Part 5, #684, 13 Feb. (4, 5, 6, 7) 

Part 6, #685, 27 Feb. (6, 7, 8) 
Homelessness — See San Francisco; U.S.: General. 

HOMOSEXUAL RIGHTS 

Anti-Gay Crusade: Incitement to Murder, #699, 23 Oct. (1, 10, 11) 

Drop All Charges Against NYC Gay Rights Marchers!, #699, 23 Oct. (11) 

HOSPITAL EMPLOYEES 

Brooklyn: Victory to the Nurses Strike!, #688, 10 Apr. (3) 

NYC Hospital Workers Shafted, #693, 3 July (2) 

Hughes, Don — See Obituaries. 

IMMIGRATION — And see Ecology; Education. See also Civil Liberties: General; Germany; Italy; Kurdish Question; South Africa. 
Government Starves Immigrants, #683, 30 Jan. (1, 10) 
Tragic Suicide in L.A. County: Clinton’s Vicious Anti-Immigrant Law at Work, #687, 27 Mar. (2) 
Down With La Migra Terror in Los Angeles!, #698, 9 Oct. (2) 

IMPERIALISM — And see Cambodia; Economics; History of the Marxist Movement; India; Japan; Quote of the Week; U.S.: International Relations. 
Imperialist Rivalries Heat Up (S) 

Part 1, #686, 13 Mar. (1, 4, 5) 

Part 2, #687, 27 Mar. (4, 5, 10) 
INDIA — And see Quote of the Week. 

India-Pakistan Nuclear Rivalry, #693, 3 July (6, 7, 11) 
INDONESIA — And see also Cliffites; Quote of the Week. 
Indonesia Seethes Under IMF Austerity: Women Workers and the Fight for Socialist Revolution, #688, 10 Apr. (1, 5, 6, 7, 8) 
U.S. Trains Indonesian Death Squads, #688, 10 Apr. (7) 

Suharto on the Ropes — Beware Imperialist Schemes for New Dictatorship!, #691, 22 May (1, 6, 7, 8) 

Suharto’s Henchmen Take Over, #692, 5 June (1, 12, 13, 14) 

International Bolshevik Tendency (IBT) — See South Africa. 

INTERNATIONAL COMMUNIST LEAGUE (ICL) — And see Bangladesh; Canada; Iran; Iraq; Japan; Kurdish Question; League for a Revolutionary Communist International; Mexico; South Africa; South Korea; Woman Question. See also Australia; France; Germany. 
PRF/IG: Pabloite Desertion from the LTF — The Struggle for a French Section of the ICL (Le Bolchévik), #689, 24 Apr. (6, 7, 8, 9) 

INTERNATIONALIST GROUP (IG) — And see International Communist League. 

The Silence of the IGs, #681, 2 Jan. (2) 

Tailing Mexican Nationalism, IG “Disappears” the PRD, #683, 30 Jan. (2, 3) 
IG on NPAC Vietnam Antiwar Coalition: Centrist Sophistry and the Popular Front (YSp), #687, 27 Mar. (6, 7) 

International Monetary Fund (IMF) — See Economics; Indonesia; South Korea. See also Brazil; Imperialism. 

International Socialist Organization (ISO) — See Black Question; Canada; Cliffites; Public Employees; Teamsters. See also Education; Spartacus Youth Clubs; Students. 

IRAN — And see Canada; Cliffites; Socialist Workers Party. 
Protests Denounce Reactionary Iranian Regime, #697, 25 Sept. (3) 

IRAQ — And see Spartacus Youth Clubs; U.S.: International Relations. See also Civil Liberties: General; Cliffites. 
ICL Statement: Protest Murder of Leftists in Iraqi Kurdistan!, #690, 8 May (2, 10) 

Ireland — See Northern Ireland. 

Islam — See Bangladesh; Cliffites; Indonesia; Iran. See also Canada. 
Israel — See Near East. See also U.S.: General. 

ITALY — And see Kurdish Question. 

Mass Deportations of Albanian Refugees (Spartaco), #681, 2 Jan. (3) 

Popular Front Government Unleashes Cops Against Fiat Strikers (Spartaco), #693, 3 July (4, 15) 

Protest Rifondazione Comunista Gangsterism!, #693, 3 July (15) 

JAPAN — And see Imperialism; South Korea. 
Japan Economic Crisis Shakes Imperialist Order (S) 

Part 1, #693, 3 July (1, 8, 9, 10) 

Part 2, #694, 31 July (4, 5, 9) 
Protest Racist Murder of Korean Leftist in Japan! (SGJ statement), #702, 4 Dec. (3, 11)* 

Protest Racist Murder (C), #703, 25 Dec. (8) 

Jewish Question — See Germany. 

ji Jaga (Pratt), Geronimo — See Partisan Defense Committee. 

Kaiser Aluminum Strike — See Steel Workers. 

Kevorkian, Jack — See Civil Liberties: General. 

Kosovo — See Balkans. 

Ku Klux Klan — See Fascism. 

KURDISH QUESTION — And see Iraq; U.S.: International Relations. 

ICL Protest Statement: “Fortress Europe” Bars Kurdish Refugees, #683, 30 Jan. (12, 11) 

LABOR — And see U.S.: General. 
• General — And see Abu-Jamal: Defense Campaign; Airline Workers; Auto Workers; Hospital Employees; Phone Workers; Puerto Rico; Quote of the Week; Teamsters. 

Down With California Prop 226!, #690, 8 May (12, 10) 

“Workplace Violence” Witchhunt Targets Unions, Minorities, #695, 28 Aug. (4, 5, 11) 

Fight Capitalist Ruin, Unchain Labor’s Power, #698, 9 Oct. (1, 10, 11) 

Exchange on “Workplace Violence” Witchhunt (L), #698, 9 Oct. (3, 4, 5) 

Smash Disney/ABC Union-Busting Against NABET!, #702, 4 Dec. (8) 

Statement by Mumia Abu-Jamal in Solidarity with NABET, #702, 4 Dec. (8) 
• History — See Black Question. 

Labor Black Leagues — See Partisan Defense Committee. 

Language — See Education. 

Latin America — See Brazil; Chile; Colombia; Mexico; Quote of the Week; U.S.: International Relations. 

Latinos — See Education; Immigration. See also Death Penalty. 

LEAGUE FOR A REVOLUTIONARY COMMUNIST INTERNATIONAL (LRCI) 
Workers Power’s “United Front” with Counterrevolution (Australasian Spartacist), #683, 30 Jan. (8, 9, 10) 
He Who Pays the Piper Calls the Tune (Spartakist), #683, 30 Jan. (9) 

“Death of Communism” Centrists (Workers Hammer), #691, 22 May (4, 5, 10, 11) 
Left Organizations — See Anti-Communism; Australia; Black Question; Canada; specific organizations. 

Lenin, V.I. — See Quote of the Week. 

Liebknecht, Karl — See Quote of the Week. 

LONGSHOREMEN — And see also Australia. 

Bay Area Longshore Union Under Attack: Defend Supporters of Liverpool Dockers!, #681, 2 Jan. (12, 11) 

Los Angeles — See Civil Liberties: Cases; Immigration. 

Lovell, Frank — See Obituaries. 

Luxemburg, Rosa — See Quote of the Week. 

Marx, Karl — See History of the Marxist Movement; Quote of the Week. 

Mearday, Jeremiah — See Civil Rights. 

MEXICO — And see Abu-Jamal: Message from Death Row. See also Immigration; International Communist League; Internationalist Group. 
U.S. Imperialism’s Bloody Hand in Mexico, #682, 16 Jan. (1, 10) 

Mexican Trotskyists Protest Chiapas Massacre, #682, 16 Jan. (1, 10) 

The AIDS Epidemic in Mexico (Espartaco), #695, 28 Aug. (7) 
Million Youth March — See Black Question. 

Miners — See Obituaries. 

MOVE — See Abu-Jamal. 

Nasrin, Taslima — See Bangladesh. 

National Association of Broadcast Employees and Technicians (NABET) — See Labor: General. 

National Question — See Algeria; Balkans; Northern Ireland; Puerto Rico; Quote of the Week. 
Nation of Islam — See Black Question. 

Native Americans — See Canada. 

NATO — See Balkans. 

Nazism — See Fascism. 

NEAR EAST — And see Iran; Iraq; U.S.: International Relations. See also U.S.: General. 
Free Mordechai Vanunu! Israel Out of the Occupied Territories!, #687, 27 Mar. (12, 11) 

New Jersey — See Civil Rights. 

NEW YORK CITY — And see Black Question; Construction Workers; Education; Hospital Employees; Transit Workers. See also Homosexual Rights; Public Employees; U.S.: General. 
“Quality of Life” Police State, #692, 5 June (16, 15) 
New York Post — See Students. 

New York Times — See U.S.: International Relations. 

New York University — See Students. 

North, David — See Socialist Equality Party. 

NORTHERN IRELAND 

Imperialist “Peace” Fraud, #689, 24 Apr. (1, 10) 

Down With Police-State Crackdown! (Workers Hammer), #697, 25 Sept. (1, 10) 

North Korea — See Japan; South Korea. 

Northwest Pilots Strike — See Airline Workers. 

Nuclear Weapons — See U.S.: International Relations. See also Near East. 

NWROC (National Women’s Rights Organizing Coalition) — See Fascism. 

OBITUARIES 

In Memory of Frank Lovell, 1913-1998, #694, 31 July (3) 

Don Hughes, 1933-1998, #695, 28 Aug. (6) 

Pakistan — See India. 

Palestinians — See Near East; U.S.: General. 

Partido Bolchevique par la Cuarta Internacional (PBCI) — See Internationalist Group. 

PARTISAN DEFENSE COMMITTEE (PDC) — And see Abu-Jamal: Defense Campaign. See also Civil Liberties; Death Penalty; Fascism; Near East; South Africa. 
PDC Holiday Appeal Success (CSDN), #682, 16 Jan. (2, 10) 

Build PDC Holiday Appeal for Class-War Prisoners! (CSDN), #700, 6 Nov. (2) 

Permanent Revolution — See Bangladesh; India; Indonesia; Quote of the Week; South Africa; South Korea. 

Persian Gulf — See Cliffites; Iran; Iraq; Spartacus Youth Clubs; U.S.: International Relations. 

Philadelphia — See Abu-Jamal; Transit Workers. 

Philadelphia Transit Strike — See Abu-Jamal: Message from Death Row; Transit Workers. 

PHILIPPINES — And see U.S.: International Relations. See also Indonesia. 

Estrada Regime Turns Screws on Workers, Poor, #701, 20 Nov. (4, 5, 9) 

Philippine Airlines Strike Knifed, #701, 20 Nov. (9) 

How Philippine Fake Leftists Falsify Lenin (L), #703, 25 Dec. (4) 

PHONE WORKERS 

CWA Strikers Ward Off Bell Atlantic Union Busting, #695, 28 Aug. (16, 15) 

Pinochet, Augusto — See Chile. 

Police — See Abu-Jamal: Defense Campaign; Black Question; Civil Liberties: Cases; Civil Rights; New York City. 

Popular Front — See Brazil; Chile; International Communist League; Internationalist Group; Italy; Quote of the Week. 

Postal Workers — See Labor: General. 

Pratt, Geronimo — See Partisan Defense Committee. 
Prisons — See Civil Liberties: General. See also Partisan Defense Committee. 
PROGRESSIVE LABOR PARTY (PL) — And see Civil Liberties: Cases. 

PL Embraces Goldhagen: “Collective Guilt” and Collective Stupidity, #699, 23 Oct. (8, 9) 

Prometheus Research Library — See Obituaries. 

Protectionism — See Auto Workers; Steel Workers. 
PUBLIC EMPLOYEES — And see Labor. 

ISO Cheers Feds’ Union “Reformers”: Government Hands Off New York City D.C. 37, #701, 20 Nov. (3)* 

Government Hands Off (C), #703, 25 Dec. (8) 

Government Hands Off District Council 37!, #703, 25 Dec. (1, 12) 

Public Health — See Mexico. 

PUERTO RICO — And see U.S.: International Relations. See also Transit Workers. 

General Strike Rocks Puerto Rico, #694, 31 July (16, 14, 15)* 

General Strike (C), #696, 11 Sept. (11) 
QUOTE OF THE WEEK 

For Political Independence of the Proletariat (Leon Trotsky), #681, 2 Jan. (2) 

The National Question in the Imperialist Epoch (Leon Trotsky) #682, 16 Jan. (2) 

Honor Lenin, Liebknecht, Luxemburg! (V. I. Lenin), #683, 30 Jan. (2) 

Democratic Tasks and Permanent Revolution (Leon Trotsky), #684, 13 Feb. (2) 
Pacifism, Marxism and Imperialist War (Leon Trotsky), #685, 27 Feb. (2) 
For Women’s Liberation Through Socialist Revolution! (Theses for the Communist Women’s Movement, 1920), #686, 13 Mar. (2) 

The Communist Manifesto of 1848 (Karl Marx and Friedrich Engels), #687, 27 Mar. (2) 

Bolshevism and the Struggle Against National Chauvinism (V. I. Lenin), #688, 10 Apr. (2) 

Revolutionary Consciousness and the Vanguard Party (Leon Trotsky), #689, 24 Apr. (2) 
The Social Democracy and the Fight Against Fascism (Leon Trotsky), #690, 8 May (2) 

Indonesia and Permanent Revolution (Leon Trotsky), #691, 22 May (2) 

The Revolutions of 1848 (V. I. Lenin), #692, 5 June (2) 
India and Permanent Revolution (Bolshevik-Leninist Party of India, 1941), #693, 3 July (2) 
The Anti-Colonial Struggle and Socialist Revolution (Leon Trotsky), #694, 31 July (2) 

The Labor Bureaucracy and the Capitalist State (Leon Trotsky), #695, 28 Aug. (2) 

Human Labor and the Dialectics of Nature (Friedrich Engels), #696, 11 Sept. (2) 
Socialist Revolution: The Only Road to Black Emancipation (Charles Jackson, 1945), #697, 25 Sept. (2) 

The Fight for Revolutionary Leadership (James P. Cannon), #698, 9 Oct. (2) 

Leninist Party — Tribune of the People (V.I. Lenin), #699, 23 Oct. (2) 

The Red Month of November (James P. Cannon), #700, 6 Nov. (2) 

Black Liberation Through Socialist Revolution (Fourth Congress of the Communist lnternational), #701, 20 Nov. (2) 

Latin America and Permanent Revolution (Leon Trotsky), #702, 4 Dec. (2) 

Lenin on Proletarian Class Independence, #703, 25 Dec. (2) 
Reconstruction — See Black Question. 

Revolutionary Communist Party (RCP) — See Civil Liberties: Cases. 

RUSSIA — And see Committee for a Workers International; Economics. 

Report from Russia, #703, 25 Dec. (4) 

Russian Question — See League for a Revolutionary Communist International. 

SAN FRANCISCO — And see Labor; Longshoremen. 

War Against the Homeless in San Francisco, #682, 16 Jan. (12, 11) 

San Francisco State University — See Cliffites. 

Serbia — See Balkans. 

Sex Witchhunt — See Homosexual Rights; U.S.: General. 

Shakur, Assata — See Abu-Jamal: Message from Death Row; Black Question; Civil Rights. 

Shepard, Matthew — See Homosexual Rights. 

Sierra Club — See Ecology. 

SLAM (Student Liberation Action Movement) — See Education. 

Smoking — See Civil Liberties: General. 

Socialist Action — See Cuba; Teamsters. 

SOCIALIST EQUALITY PARTY (SEP) 

Bulletin Liquidated: Northite Pirates Run for Cyberspace, #687, 27 Mar. (9) 

David North’s “Left” McCarthyism, #702, 4 Dec. (2, 8) 

Socialist Party (Taaffeites) — See Committee for a Workers International. 

SOCIALIST WORKERS PARTY (SWP) — And see Internationalist Group. See also Obituaries. 
SWP, the Ayatollahs’ Socialists, #695, 28 Aug. (14) 
SOUTH AFRICA 

BT’s Bill Logan Waltzing with WOSA: “Death of Communism” Confab in South Africa, #682, 16 Jan. (3, 10) 

Women and Permanent Revolution in South Africa, #684, 13 Feb. (1, 8, 9, 10) 

Defend South African Student Protesters! (PDC letter)(YSp), #687, 27 Mar. (7) 
Protest Lynch Mob Murder of Immigrants!, #696, 11 Sept. (2, 11) 
SOUTH KOREA — And see Japan. 

IMF “Bailout” Means Misery for South Korean Workers, #681, 2 Jan. (1, 8, 9, 10) 
U.S. Troops Out of Korea Now!, #687, 27 Mar. (1, 8) 

Spartacist/SYC Speakouts: U.S. Troops Out of Korea Now! (YSp), #688, 10 Apr. (4, 8) 

Japanese Spartacists’ Statement to Korea Protests (YSp), #688, 10 Apr. (4) 

South Korea Regime Orders Brutal Cop Attack on Strikers, #696, 11 Sept. (1, 11) 

Soviet Union — See Anti-Communism; League for a Revolutionary Communist International. 

Spartacist League/U.S. (SL/U.S.) — See Abu-Jamal: Defense Campaign; Freedom Socialist Party; South Korea; Spartacus Youth Clubs; U.S.: International Relations; Woman Question; Workers Vanguard. 

SPARTACUS YOUTH CLUBS (SYCs) — And see South Korea. See also Fascism. 

Spartacus Youth Clubs Protest U.S. War Moves (YSp), #685, 27 Feb. (5) 

Stalinism — See Anti-Communism; League for a Revolutionary Communist International. See also Cuba. 

STEEL WORKERS 

Victory to Kaiser Aluminum Strike!, #699, 23 Oct. (12, 10) 

STUDENTS — And see Education. See also France; New York City. 
New York Post Squeals as Reaganite Pig D’Souza’s Views Blasted at NYU (YSp), #683, 30 Jan. (7) 

Sudan — See U.S.: International Relations. 

Taaffeites — See Committee for a Workers International. 

Teachers — See Civil Liberties: Cases; Education. 

TEAMSTERS — And see also Abu-Jamal: Defense Campaign. 

Fight Feds’ Vendetta Against Teamsters Union!, #697, 25 Sept. (12, 11) 

TIBET 

“Free Tibet”: Rallying Cry for Counterrevolution in China, #695, 28 Aug. (16, 12, 13) 

1959 Statement on Tibet: Trotskyist Youth Protest U.S. Moves Against Mao’s China, #695, 28 Aug. (13) 

TRANSIT WORKERS — And see Abu-Jamal; Labor: General. 

NYC Transit: Government Out of the Union!, #691, 22 May (12, 9) 

Victory to Philly Transit Strike!, #692, 5 June (16, 15) 

Philly Transit Strikers Hold Out Against Union Busting, #693, 3 July (3) 

Philly TWU Tops Scuttle SEPTA Strike, #694, 31 July (2) 
Victimized for Supporting Puerto Rico Independence Demo: Defend New York City Bus Driver Eben Lugo!, #695, 28 Aug. (2, 11) 
Foremen Out of TWU!, #703, 25 Dec. (5, 12) 

Transport Workers Union (TWU) — See Abu-Jamal: Message from Death Row; Transit Workers. 

Trotskyism — See Anti-Communism; League for a Revolutionary Communist International; Quote of the Week. 

Trotsky, Leon — See Quote of the Week. 

Turkey — See Kurdish Question. 

United Auto Workers (UAW) — See Auto Workers. 

United Nations — See Iran; U.S.: International Relations. See also Bangladesh. 

United Parcel Service (UPS) — See Abu-Jamal: Defense Campaign; Teamsters. 

United Secretariat (USec) — See Germany. 

UNITED STATES 
• General — And see Death Penalty; Education; Fascism; Homosexual Rights; Immigration; Woman Question. See also Abortion; Cuba. 

Wall Street and the War Against Labor (S) [See also volume 28 (1997)] 
Part 5: Labor and the Fight for Black Rights, #681, 2 Jan. (6, 7, 10) 

Arafat Museum Visit Canceled by Vile Zionist Outcry, #683, 30 Jan. (2) 

“Family Values” Reaction, Sex and the White House, #684, 13 Feb. (12, 11) 

Workfare: Slave Labor Union-Busting, #690, 8 May (1, 5) 

Anti-Sex Witchhunt and the White House, #695, 28 Aug. (1, 11) 

Impeachment Drive Threatens Right to Privacy for All, #697, 25 Sept. (1, 9) 
• International Relations — And see Balkans; Cambodia; Imperialism; India; Indonesia; Japan; Mexico; Philippines; South Korea. 

U.S. Bloody Hands Off Iraq!, #684, 13 Feb. (1, 2) 

Down With U.S. War Moves in the Persian Gulf! (SL/U.S. Political Bureau Statement), #685, 27 Feb. (1, 10, 11) 
The Spectre of Spartacism? (letter to the New York Times), #685, 27 Feb. (2) 

On Slogans Against U.S. Imperialist War Moves (L), #686, 13 Mar. (2, 11) 

A Century of U.S. Imperialist Plunder, #686, 13 Mar. (6, 7, 8, 9) 

1968 My Lai Massacre (YSp), #687, 27 Mar. (7) 

Iraq Cancer Epidemic Made in U.S.A., #690, 8 May (3) 

Death Squad Massacres in Colombia, #691, 22 May (1, 2) 
Imperialist Butcher Clinton Strikes Afghanistan, Sudan: Down With U.S. Terror Bombing!, #695, 28 Aug. (1, 14) 
U.S. Get Your Bloody Hands Off Iraq!, #701, 20 Nov. (1, 10) 

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

University of California at Berkeley — See Education. 

University of California at Los Angeles (UCLA) — See Education; Fascism. 

Vanunu, Mordechai — See Near East. 

Vatican — See Cuba. 

Vietnam War — See Cambodia; Internationalist Group; U.S.: International Relations. 

Welfare — See U.S.: General. 

West Europe — See Germany; Imperialism; Kurdish Question. See also Anti-Communism; Economics. 

WOMAN QUESTION — And see Abortion; Canada; Cliffites; Quote of the Week; U.S.: General. See also Bangladesh; Homosexual Rights; South Africa. 
Government Targets Working Mothers, #686, 13 Mar. (12, 10, 11) 

Women and Revolution and ICL Perspectives, #703, 25 Dec. (6, 7) 

Workers-Communist Party of Iran and Iraq — See Bangladesh; Canada; Cliffites; Iran. 

Workers League — See Socialist Equality Party. 

Workers’ Organisation for Socialist Action (WOSA) — See South Africa. 

Workers Power — See League for a Revolutionary Communist International. 

WORKERS VANGUARD 
Workers Vanguard Subscription Drive 
1998 Quotas, #695, 28 Aug. (6) 

Week One, #696, 11 Sept. (15) 

Week Three, #697, 25 Sept. (11) 

Week Five, #698, 9 Oct. (5) 

Final Totals, #699, 23 Oct. (11) 
Statement of Ownership, Management, and Circulation, #699, 23 Oct. (9) 

Against Racial Slurs (L), #703, 25 Dec. (2) 

Workers World Party — See Cliffites. 

Workfare — See U.S.: General. 

World War II — See Anti-Communism; Germany. See also Progressive Labor Party. 

Young, Coleman — See Black Question. 

Youth — See Civil Liberties: General; Education; Students. 

Zionism — See Germany; Near East; U.S.: General. 
WORKERS VANGUARD 


25 DECEMBER 1998 
