BLACK STUDIES RESEARCH SOURCES

Microfilms from Major Archival and Manuscript Collections General Editors: John H. Bracey Jr. and Sharon Harley

THE BLACK POWER MOVEMENT

Part 1: Amiri Baraka from Black Arts to Black Radicalism

BLACK STUDIES RESEARCH SOURCES Microfilms from Major Archival and Manuscript Collections

General Editors: John H. Bracey, Jr. and Sharon Harley

The Black Power Movement

Part 1: Amiri Baraka from Black Arts to Black Radicalism

Editorial Adviser Komozi Woodard

Project Coordinator Randolph H. Boehm

Guide compiled by Daniel Lewis

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

The Black power movement. Part 1, Amiri Baraka from Black arts to Black radicalism [microform] / editorial adviser, Komozi Woodard; project coordinator, Randolph H. Boehm.

p. cm.—(Black studies research sources)

Accompanied by a printed guide, compiled by Daniel Lewis, entitled: A guide to the microfilm edition of the Black power movement.

ISBN 1-55655-834-1

1. Afro-Americans—Civil rights—History—20th century—Sources. 2. Black power—United States—History—Sources. 3. Black nationalism—United States—History—20th century—Sources. 4. Baraka, Imamu Amiri, 1934—Archives. I. Woodard, Komozi. II. Boehm, Randolph. III. Lewis, Daniel, 1972—Guide to the microfilm edition of the Black power movement. IV. Title: Amiri Baraka from black arts to Black radicalism. V. Series.

E185.615 323.1'196073'09045—dc21

00-068556

CIP

TABLE OF CONTENTS

Introduction	V
Scope and Content Note	Xi
Source Note	xix
Acronyms and Abbreviations	XX
Reel Index	
Reel 1	
Series 1: Black Arts Movement	
Series 2: Black Nationalism	3
Series 3: Correspondence	
Series 4: NewArk (New Jersey)	3
Reel 2	
Series 4: NewArk (New Jersey) cont.	
Series 5: Congress of African People	. 5
Reel 3	
Series 5: Congress of African People cont.	
Series 6: National Black Conferences and National Black Assembly	. 8
Reel 4	
Series 6: National Black Conferences and National Black Assembly cont	
Series 7: Black Women's United Front	
Series 8: Student Organization for Black Unity	
Series 9: African Liberation Support Committee	
Series 10: Revolutionary Communist League	10
Reel 5	
Series 10: Revolutionary Communist League cont	
Series 11: African Socialism	
Series 12: Black Marxists	. 11
Reel 6	
Series 12: Black Marxists cont.	
Series 13: National Black United Front	
Series 14: Miscellaneous Materials, 1978–1988	13
Reel 7	
Series 14: Miscellaneous Materials, 1978–1988 cont	
Series 15: Serial Publications	
The African World	
Black Nation	_
Black NewArk	. 16 . 17
OTHER ATTA DE AUGUSTO	. 1/

Reel 8	
Series 15: Serial Publications cont.	18
Unity and Struggle cont	18
Main Trend	19
IFCO News	19
Series 16: Oral Histories	19
Reel 9	
Series 16: Oral Histories cont.	20
Principal Correspondents Index	23
Subject Index	
Title Index	53

INTRODUCTION

As the author of over twenty plays, seven books of nonfiction, two novels, and more than a dozen volumes of poetry, Amiri Baraka is one of the most prolific and influential African American writers of the twentieth century. As a young man in the 1960s, Baraka (then known as LeRoi Jones) galvanized a second Black Renaissance, the Black Arts movement. Both individually and through the movement that he nurtured among black artists, Baraka has made an indelible contribution to modern African American culture and consciousness. Some critics and literary historians rank Baraka alongside Phyllis Wheatley, Frederick Douglass, Paul Laurence Dunbar, Langston Hughes, Zora Neale Hurston, Richard Wright, John Coltrane, Ralph Ellison, and Toni Morrison. And Maya Angelou insists that Amiri Baraka is the world's greatest living poet.

The ideological and political transformations of Amiri Baraka from a Beat poet in Greenwich Village into a militant political activist in Harlem and Newark was paradigmatic for the Black Revolt of the 1960s. The increasing radicalization of the Black Revolt and the rise of the Black Arts movement lifted LeRoi Jones from relative obscurity in the Beat circles of the Village, swept him into the center of the Black Power movement, christened him Amiri Baraka, and ultimately propelled this foremost literary figure into the ranks of national black political leadership. Indeed, Harold Cruse explains that the young intellectuals, artists, writers, poets, and musicians of the 1960s were "actually coming of age into a great intellectual, political, creative and theoretical vacuum. They would enter the arena of activity in search of leadership. One of the most outstanding of them, LeRoi Jones, learned in such a personal way as to epitomize within himself all the other things his generation learned either empirically or vicariously."

On October 7, 1934, Baraka was born Everett Leroy Jones during the Great Depression in Newark, New Jersey. Newark was segregated and much of his early social life was lived in the shadow of jim crow racism. He was born in a segregated hospital, Kinney Medical Center in the Central Ward of the city. Jim crow racism in Newark meant that black people could not try on clothing in the department stores and that blacks suffered segregation in restaurants and other public accommodations, including theaters. In the two-story theaters, Newark's blacks were forced to sit in the balconies. In theaters without balconies, one side of the seating was reserved for whites. In some situations, rather than segregate space, the white owners jim crowed time, designating one evening each week for "Negro night."

The young Baraka attended predominantly white Barringer High School and Rutgers University—Newark Campus before transferring to the historically black Howard University in Washington, D.C. There Baraka befriended classmate A. B. Spellman, the poet and author. Both Baraka and Spellman studied with Professor Sterling Brown, an accomplished poet, who introduced them to the study of jazz. Both Baraka and Spellman would write pioneering books on jazz history. It was at Howard University that Everett Leroy Jones changed his name to LeRoi Jones.

Baraka dropped out of Howard University and joined the United States Air Force, where he was discharged for possession of subversive literature: he had some books of poetry and newspapers issued by Paul Robeson. Leaving the air force, he found his way to Manhattan's Greenwich Village in the 1950s, where he became an influential poet, editor, and music critic. In the Village he married Hettie Cohen. This interracial marriage produced two daughters, Kellie and Lisa Jones. Baraka consorted with the leading writers and poets of the Beat Generation, including Jack Kerouac and Allen Ginsberg. Through his early works, including his award-winning play, *Dutchman*, and his pioneering history of African American music and cultural ethos, *Blues People*, Baraka himself became one of the leading literary figures of the Beat movement. As the publisher and editor of *Yugen* and *Floating Bear*, Baraka also became one of the most influential editors of Beat poetry.

At the beginning of the 1960s after a brief visit to revolutionary Cuba. where he met Fidel Castro and militant civil rights leader Robert F. Williams, Baraka wrote a prize-winning essay, "Cuba Libre," and his involvement with radical politics was begun. Gradually he came to resent the apolitical tendencies of the Greenwich Village Beats. The assassination of Malcolm X triggered a decisive turn in his life. He left his family in Greenwich Village to found the Black Arts Repertory Theatre/School (BARTS) in Harlem. After approximately a year in Harlem, he returned to Newark, New Jersey, to found another theater, the Spirit House. In Newark he met his second wife, Amina Baraka (Sylvia Robinson), who had two daughters from a previous marriage. Their marriage produced a number of children, including four sons—Obalaji Malik Ali, Ras Jua Al Aziz, Amiri Seku, and Ahi Mwenge—and one daughter, Shani Isis. In Newark, Baraka spearheaded the political radicalization of the African American community. He founded local and national groups from his base in Newark, and with the exception of brief academic appointments elsewhere, he has remained a resident and spiritual leader of the Newark community ever since.

This collection reveals his journey from a leader of the Black Arts movement to leadership in Black Power politics. The Black Arts movement began in 1964 with circles of writers, artists, and activists. The day after the assassination of Malcolm X, on February 22, 1965, Amiri Baraka announced

that he would establish the Harlem BARTS. The initial funding for the BARTS came from the proceeds of several of Baraka's plays and from benefit jazz concerts featuring such artists as Sun Ra and his Myth-Science Arkestra, Betty Carter, John Coltrane, Jimmy Garrison, Sonny Murray, Grachun Moncur, Virgil Jones, Marion Brown, and Archie Shepp. On May 1, 1965 the BARTS opened in a four-story Harlem brownstone at 109 West 130th Street. Playing jazz, Sun Ra's group—accompanied by Albert Ayler, Don Ayler, and Milford Graves—led a parade of writers and artists across 125th Street. waving the Black Arts flag—a black and gold banner with Afrocentric theater masks of comedy and tragedy. During an eight-week HARYOU-ACT funded summer program for four hundred students, the BARTS set the standard for black studies: Harold Cruse taught African American history and culture: Larry Neal, Askia Muhammad Toure, and Max Stanford, political ideology; Sun Ra, Albert Ayler, Milford Graves, Cecil Taylor, and Archie Shepp, music; S. E. Anderson and Sonia Sanchez, reading, writing and math; Amiri Baraka, A. B. Spellman, Charles Patterson, Lonnie Elders, Adrieene Kennedy, and Douglas Turner Ward, playwriting; Robert Hooks, Lou Gossett, Al Freeman, and Barbara Ann Teer, acting; Minnie Marshall, Sandra Lein, Ella Thompson, Marguerite Delain, and Barbara Alston, dance; Leroy McLucas, filmmaking; and Joe Overstreet, Edward Spriggs, and Vincent Smith, painting, drawing, graphics, and art history.

The BARTS marked a turning point in African American culture, emphasizing black consciousness, self-determination, and cultural revolution against white racism. In solidarity with Black Power, the Harlem BARTS experiment inspired the development of a national Black Arts movement, which made an indelible contribution to the direction of African American culture and consciousness. As poets Haki Madhubuti insisted on "the integration of light and dark Black people," it delivered a devastating blow to the longstanding prestige of the color caste system in black America. And, challenging the hegemony of white cultural critics and entertainment markets over their work, the young artists declared that their audience and critics were to be found in the African American community. Indeed, Larry Neal declared the centrality of a "Black Aesthetic" in the creation and judgment of African American works of art.

The Black Arts movement spread quickly through conventions, festivals and cultural centers throughout the country. The first national Black Arts Conventions were held in Detroit in 1966 and 1967. Black Arts Festivals began in Harlem in 1965 and in Newark in 1967 and since 1987 have continued with annual National Black Arts Festivals in Atlanta. The Black Arts movement inspired the establishment of some eight hundred black theaters and cultural centers in the United States. Writers and artists in dozens of cities assembled to fashion alternative institutions modeled after the Harlem BARTS: Baraka established the Spirit House in Newark; Ed Bullins, Marvin X,

and Eldridge Cleaver, the Black Arts West in San Francisco: Kalaamu ya Salaam, the Free Southern Theater in New Orleans; Dudley Randall, the Concept East Theater and the Broadsides publishers in Detroit; Barbara Ann Teer and Richard Wesley, the National Black Theater and New Lafayette in New York: and Gwendolyn Brooks and Haki Madhubuti, the Afro-Arts Theater and the Organization of Black American Culture in Chicago. Further, the Black Arts movement inspired Chicago's giant mural, the Wall of Respect, devoted to the new voices of black liberation, which influenced murals in communities across the country. A host of new Black Arts and black studies journals provided vital forums for the development of a new generation of writers and artists: Umbra, Liberator, Negro Digest/Black World, Freedomways, Black Scholar, The Cricket, Journal of Black Poetry, Black Dialogue, Black America, and Soulbook. By 1968 Larry Neal and Amiri Baraka edited Black Fire, a thick volume of poetry, essays, and drama, which drew national attention to the transformation that was underway among African American artists.

The influences of the Black Arts Renaissance are both profound and farreaching, reflected in the painting of Vincent Smith; the photography of Billy Abernathy; the architecture of Earl Coombs; the documentary films of William Greaves and St. Claire Bourne; the drama of Amiri Baraka, Ed Bullins, Charles Fuller, Ntozake Shange, Woody King, Adrieene Kennedy, and Richard Wesley; the novels of Toni Cade Bambara, John A. Williams, Alice Walker, Ishmael Reed, Margaret Walker, William Melvin Kelley, Paule Marshall, Nathan Heard, John O. Killens, Rosa Guy, and Toni Morrison; the acting of Barbara Ann Teer, Yusef Iman, Danny Glover, Lou Gossett, and Al Freeman; the music of Nina Simone, Max Roach, Milford Graves, Marion Brown, Sonny Murray, Abbey Lincoln, and Archie Shepp; and the poetry of Amiri Baraka, Sonia Sanchez, Mari Evans, Haki Madhubuti, Jayne Cortez, Askia Muhammad Toure, Etheridge Knight, Keorapetse Kgositsile, Nikki Giovanni, Gil Scott-Heron, and the Last Poets.

While Baraka's role in the Black Cultural Revolution is generally well known, his important role in Black Power politics is more obscure. This collection should help students of history or black studies understand his pivotal role in the Black Power movement and beyond: nationalism, pan-Africanism and socialism. Amiri Baraka was a principal leader of the Modern Black Convention movement.

Under Baraka's influence, elements of the Black Arts movement and sections of the Black Power movement merged to fashion the politics of black cultural nationalism and the Modern Black Convention movement. In the aftermath of hundreds of African American urban uprisings in the late 1960s, black nationalism developed quickly at the local level. As the founder and leader of the Committee for Unified NewArk (CFUN), Baraka spearheaded a mass movement for democracy and self-government. He helped lay the

foundation of a black and Puerto Rican political alliance that culminated in the 1970 election of Newark's first African American mayor, who was also the first African American mayor of a major northeastern city.

CFUN established a host of important programs and institutions at the community level. These include cultural and educational centers such as the African Free School, job-training programs, drama groups such as the Spirit House Movers and Players, music groups such as The Advanced Workers, newspapers such as *Black Newark* and *Unity and Struggle*, a journal of jazz criticism titled *The Cricket*, radio and television programs, and several publishing companies.

In July 1967 Newark was shaken by a major urban uprising of African Americans against racism. Baraka was one of the first victims at the hands of the police and was nearly beaten to death. In the aftermath of those uprisings, Baraka helped establish a new Black Power group of women and men, the United Brothers. As the group developed it expanded into CFUN. With these organizations and institutions, Baraka's Black Power movement initiated a number of political dynamics.

In June 1968, one thousand people drafted a political agenda for municipal elections at the Newark Black Political Convention in New Jersey. By November 1969 hundreds of African American and Latino leaders joined at the Black and Puerto Rican Political Convention, selecting a slate of candidates for municipal offices in Newark. By June 1970 the Black and Puerto Rican Convention candidates won the Newark elections.

The Modern Black Convention movement entered the national political arena in 1972 with the National Black Political Convention in Gary, Indiana. Leading up to that Gary Convention to forge independent politics, the movement had generated a series of National Black Power Conferences in Newark in 1967 and in Philadelphia in 1968, culminating in Baraka's new organization, the Congress of African People (CAP), in 1970. Unlike CFUN, CAP aspired to a national mass movement. The congress sponsored a series of pan-African political conventions and helped organize the first African Liberation Day in 1972. Meanwhile, the Congressional Black Caucus formed. The convergence of CAP, the Congressional Black Caucus, and the black convention movement resulted in the Gary Convention in March 1972. In the midst of the 1972 presidential campaigns, the Gary political convention drew eighteen hundred black elected officials within an assembly of somewhere between eight thousand and twelve thousand African Americans. The Gary Convention fashioned a National Black Political Agenda to guide black American development in seven major areas: human development, economics, communications and culture, rural development, environmental protection, politics, and international policy.

The Modern Black Convention movement generated many local organizations, schools, and community institutions, as well as county and

state political organs and at least four national organizations: the CAP, the African Liberation Support Committee (ALSC), the Black Women's United Front (BWUF), and the National Black Political Assembly. The CAP joined the Black Power politics with pan-Africanism; the ALSC structured African American efforts against colonialism on the continent; the BWUF mobilized communities and fashioned a political agenda joining the struggles against racism, imperialism, and sexism; and the National Black Political Assembly, created by the Gary Convention, charted the road to independent black politics.

Between 1974 and 1976, the Modern Black Convention movement became embroiled in ideological and political battles between black nationalists and black Marxists on the one hand, and between proponents of independent politics and party politics on the other. As the 1976 presidential races approached, the Modern Black Convention movement split into numerous factions, weakening the thrust of independent black politics.

Finally the CAP transformed itself from a Black Power organization into a Marxist-Leninist group and changed its name to the Revolutionary Communist League in May 1976. A pivotal influence in Baraka's turn to the Marxist Left was the venerable black Marxist, Harry Haywood. Haywood and his colleague Odis Hyde were veterans of the old Left who engaged 1960s and 1970s era black militants with a Marxist position on African American self-determination.

Amiri Baraka remains a leader in the black liberation movement. A few of the documents in the collection dated in the 1980s document Baraka's affiliation with and influence upon the National Black United Front led by Rev. Herbert Daughtry. Perhaps Baraka's most enduring impact on contemporary politics, however, is the leadership that emerged from the organizations he founded or inspired. Many former leaders of the CAP, ALSC, BWUF and the National Black Political Assembly became local, state, regional, and national leaders of the National Black United Front and of Jesse Jackson's Rainbow Coalition.

The collection of materials reproduced in this microfilm edition documents Baraka's odyssey from the Black Arts movement to Black Power and beyond, offering an important inside view of the dynamics of the mass movements for black liberation in the late twentieth century.

Komozi Woodard Professor of American History Sarah Lawrence College Bronxville, New York

Notes

1. Harold Cruse, The Crisis of the Negro Intellectual (New York, 1967), 355.

SCOPE AND CONTENT NOTE

This collection of Amiri Baraka materials was made available to UPA by Dr. Komozi Woodard. Dr. Woodard served in numerous roles as a Baraka comrade, including as head of economic development for the Temple of Kawaida in Newark, New Jersey, as editor of *Unity and Struggle*, the organ of the Congress of African People; and ultimately as the leading academic scholar of Baraka's political career. The collection covers Baraka's career from his involvement in the Black Arts movement in the mid-1960s through Baraka's nationalist and Marxist periods. The collection consists of rare works of poetry, organizational records, print publications, over one hundred articles, poems, plays, or speeches by Baraka, a small amount of personal correspondence, and oral histories. The documents span from 1960 to 1988, and are arranged into sixteen series.

Series 1: Black Arts Movement

This series includes both rare and popular materials from Baraka's years as a leader of the Harlem-based Black Arts movement. The series begins at frame 0001 of Reel 1 and continues through frame 0561 of Reel 1. Two articles by Baraka's associate Larry Neal, one discussing Baraka's literary career and the other discussing the importance of culture in the black liberation struggle, serve as an introduction to this series. Several issues of the periodical *Black Theatre* include poems by Baraka; articles by Neal, Maulana Ron Karenga, and Ed Bullins; and plays by Sonia Sanchez, Marvin X, Herbert Stokes, and Baraka (LeRoi Jones). Other literary material can be found in two issues of *The Cricket*, a magazine edited by Baraka and Neal. This series also includes works of poetry by Baraka, Nikki Giovanni, Mae Jackson, Sylvia Jones, Jewel C. Latimore, Don L. Lee, Sonia Sanchez, and Marvin X. The Black Arts movement series documents the wellspring of artistic accomplishment among African Americans as well as a profound political consciousness and militancy among the artists.

Series 2: Black Nationalism

This series consists of several important theoretical writings on black nationalism and suggests the important influence of Maulana Ron Karenga on Baraka's development. Baraka's article "A Black Value System" explains the seven guiding principles of Maulana Ron Karenga and the US

Organization. These principles are also defined in two articles by Karenga: "7 Principles of US Maulana Karenga and the Need for a Black Value System" and "Kitabu: Beginning Concepts in Kawaida." This series concludes with a pamphlet by Muhammad Ahmad that discusses many aspects of black nationalism including the roles of youth and women and the importance of literature and art. This series begins at frame 0562 of Reel 1 and ends at frame of 0690 of Reel 1.

Series 3: Correspondence

This brief series includes a small amount of Baraka's personal correspondence and spans from frame 0691 of Reel 1 through frame 0703 of Reel 1. There are letters from Baraka to Maulana Ron Karenga and Kenneth Gibson and letters to Baraka from Mfanasekaya P. Gqobose, Paul Bomani, and Walter Rodney. The correspondence indicates Baraka's interest in cultural nationalism and some of his efforts to establish ties between Africans and African Americans.

Series 4: NewArk (New Jersey)

This series documents Baraka's role in his hometown of Newark, New Jersey, during the riot of 1967 and his subsequent activism in Newark. In Newark, Baraka founded a number of community-based initiatives in attempts to deal with wretched housing conditions, failing schools, and obstructions to economic opportunities. The majority of the documentation in this series pertains to Baraka's efforts to turn the city into a NewArk, particularly via the Kawaida Towers apartment building project and the related NJR-32 urban renewal project. There are also several folders of newspaper clippings on Newark politics, including the 1970 mayoral election and the victory of Kenneth Gibson, and the riot in Newark's Puerto Rican community in 1974. This series begins at frame 0704 of Reel 1 and ends at frame 0536 of Reel 2. Researchers should note that Baraka's activism in Newark is also covered in issues of Black NewArk and Unity and Struggle in Series 15: Serial Publications, beginning at frame 0522 of Reel 7, and in the oral histories of many Newark activists in Series 16: Oral Histories, beginning at frame 0505 of Reel 8.

Series 5: Congress of African People

In 1970 Baraka founded the Congress of African People (CAP) in order to advance his own vision of African cultural nationalism. This vision was particularly influenced by African leaders such as Julius Nyerere, Amilcar Cabral, and Ahmed Sékou Touré and by the African American cultural nationalist Maulana Ron Karenga. This series contains a wealth of CAP documents and pamphlets, most written by Baraka, ranging from detailed policy and philosophical thoughts to statements at CAP political events and

meetings. CAP's campaign against police brutality, the Boston school integration impasse, the Sixth Pan-African Congress, and the role of women in the black freedom struggle are some of the topics covered in this series. In the mid-1970s Baraka transformed CAP into a more purely Marxist organization. This created conflict in CAP between the Marxists and the cultural nationalists and eventually caused the demise of CAP. These ideological divisions are covered in this series beginning at frame 0001 of Reel 3. Other material pertaining to CAP can be found in issues of *Unity and Struggle*, the official newspaper of CAP, in Series 15: Serial Publications.

Series 6: National Black Conferences and National Black Assembly

In addition to his lifelong commitment to community-based political activism, Baraka also played a leading role in national Black Power organizations. The National Black Conference Movement began in 1966 and Baraka became involved starting with a convention in Newark in 1967. In 1972, Baraka, along with Gary, Indiana, mayor Richard Hatcher and Michigan congressman Charles C. Diggs Jr., convened the National Black Political Convention in Gary, Indiana, arguably the high point of the black freedom movement in the 1960s and 1970s. During that convention, the delegates adopted the National Black Political Agenda, also known as the Gary declaration, a statement that was a major step toward creating an independent black political party. The Gary declaration covered seven major areas: economic, human development, communications, rural development, environmental protection, political empowerment, and international policy. This series, spanning from frame 0577 of Reel 3 through frame 0042 of Reel 4, includes a copy of the Gary declaration. The National Black Political Assembly, typically referred to simply as the National Black Assembly (NBA), also formed at the Gary convention. This series contains several Baraka writings pertaining to the NBA, and there is a brief file on some of the ideological conflicts between socialists, communists, and black nationalists that began to divide the NBA by the mid-1970s.

Series 7: Black Women's United Front

Amina Baraka (Sylvia Jones), the wife of Amiri Baraka, founded the Black Women's United Front (BWUF) in 1974. The goal of the BWUF was to develop an independent political agenda for African American women. This series contains newspaper clippings from *Unity and Struggle* pertaining to the BWUF, an article by Amiri Baraka analyzing meetings of the BWUF and NBA, and two position papers on the role of women in the black freedom struggle. Other articles on the role of women and writings by Amina Baraka can be found in other parts of this collection, particularly in issues of *Black NewArk*, where she had a regular column. Consult the subject index of this user guide for these related documents.

Series 8: Student Organization for Black Unity

The Student Organization for Black Unity (SOBU) formed in May 1969 at a meeting at North Carolina A & T in Greensboro. SOBU held its first national convention in October 1969 at North Carolina Central University in Durham. This series begins with a brief background history of SOBU followed by a summary of its programs and a list of the organization's major officers. These included Nelson N. Johnson, Tim Thomas, Milton Coleman, John McClendon, Mark Smith, Alvin Evans, Victor Bond, and Jerry Walker. This document is followed by one issue of SOBU's newsletter. The newsletter clearly shows SOBU's Pan-African focus, covering topics such as African Solidarity Day, South Africa, the Pan-Africanism of Malcolm X, and a report on the United Nations. In August 1972, SOBU changed its name to Youth Organization for Black Unity (YOBU). Other material on SOBU/YOBU can be found in issues of *The African World*, the organization's official newspaper, in Series 15: Serial Publications.

Series 9: African Liberation Support Committee

In 1971, Owusu Sadaukai (Howard Fuller) traveled to Africa where he observed the anticolonial movements in Mozambique, Guinea-Bissau, and Angola. Upon his return to the United States, Sadaukai began to make plans for an African Liberation Day (ALD) demonstration that was designed to show worldwide support for the African liberation struggles. Amidst the planning for the first ALD in 1972, the African Liberation Support Committee (ALSC) was formed. This series of ALSC materials contains the ALSC statement of principles, an article on Tanzanian socialism by Walter Rodney, a CAP position paper on ALSC, and a handbook on African Liberation Month that includes a brief history of the ALSC. Several documents in this series provide evidence of a serious ideological struggle within the organization. These documents include a paper by ALSC international chairperson Dawolu Gene Locke, a paper by Abdul Hakimu Ibn Alkalimat and Nelson Johnson discussing the ALSC statement of principles adopted at a 1973 meeting in Frogmore, South Carolina, and position papers from several ALSC branches about the future direction of the organization.

Series 10: Revolutionary Communist League

When CAP disintegrated in conflict between the Marxists and the black nationalists, Baraka founded the Revolutionary Communist League (RCL). This series reflects Baraka's move away from nationalism to a Marxist position, which is documented in drafts of several papers written by Baraka (Reel 5, frames 0125–0193). These papers cover topics such as Chinese communism, the international communist movement, and the ideological position of the RCL. Other articles in this series include a position paper on organizing in factories, an RCL history of the black freedom struggle, and two

folders on the Puerto Rican Revolutionary Workers Organization. This series also includes one issue of *Bolshevik*, the organ of the Revolutionary Workers League; one issue of *Class Struggle*; and one issue of the *Red Banner*, the journal of the August Twenty-Ninth Movement.

Series 11: African Socialism

This brief series includes documents produced by two African socialists who had a strong influence on Baraka's development, Julius K. Nyerere and Ahmed Sékou Touré. Nyerere was the leader of the independence movement in East Africa. His paper in this series discusses the concept of Ujamaa or African socialism, a concept that influenced both Maulana Ron Karenga and Baraka and was one of the seven parts of the Kawaida doctrine. Sékou Touré was the leader of the Democratic Party of Guinea, and in 1958 he became ruler of an independent Guinea. The papers by Touré in this series are "Revolution and Production," "Africa and Imperialism," and "The Role of Women in the Revolution." Materials on these two leaders can also be found in other parts of the collection. These can be located by consulting the subject index of this guide.

Series 12: Black Marxists

This series, beginning at frame 0356 of Reel 5 and ending at frame 0267 of Reel 6 includes materials on black Marxists who were contemporaries of Baraka, as well as older black Marxists such as Harry Haywood, C. L. R. James, and Odis Hyde. The majority of this series comprises essays by Harry Haywood. Haywood was born in 1898 and joined the Communist Party in the mid-1920s. He was expelled from the Communist Party in 1959, but he remained a critical observer of the black freedom struggle and exerted a significant influence on Baraka and many other black radicals. Titles of essays by Haywood in this series include: "For a Revolutionary Position on the Negro Question" (originally published in 1957); "Some Remarks on the National Question"; "Black Power and the Fight for Socialism"; and "The Struggle for the Leninist Position on the Negro Question in the U.S.A." One of the most unique and interesting documents in this collection is a typescript of the autobiography of Haywood protégé Odis Hyde. Hyde's autobiography is a moving, personal history of the black freedom movement in the twentieth century. Beginning with his childhood in Houston, Texas, Hyde tells the story of his migration to Chicago and his involvement in the labor movement and black freedom movement. The series also includes files on the All African Revolutionary Party, the Black Workers Congress, and the Progressive Labor Party, and it also includes one issue of the periodical *Steel on the Move*.

Series 13: National Black United Front

The National Black United Front (NBUF) was founded in June 1980. This series, beginning at frame 0268 of Reel 6, contains several of the NBUF founding documents, including the constitution and by-laws, amendments to the constitution, the founding convention program, and resolutions from the first convention. The resolutions provide an entry point to most of the main concerns of the NBUF. They cover social services, labor, international affairs, politics, prisons, youth, art and culture, health, community organizing, education, employment, police, women, and housing. Another important document in this series is a detailed report by NBUF chairman Herbert Daughtry on his activities from May to September 1981. Daughtry discusses the national and international program of the NBUF and major NBUF initiatives and demonstrations. There are also two interviews with Daughtry and a typerscript of a speech he gave at a New York metropolitan branch meeting. An article by Komozi Woodard from a June 1980 issue of the Call and an article by NBUF national coordinator Jitu Weusi situate the NBUF within the history of black united fronts in the United States.

Series 14: Miscellaneous Materials, 1978–1988

This series documents the activities of Baraka and other black activists between 1978 and 1988. Baraka remained very productive as a writer during this period, and this series reproduces four of his articles: "Afro-American Literature and Class Struggle"; "Nationalism, Self-Determination and Socialist Revolution"; "If Goetz Goes Free Black People Should Arm Themselves"; and "Jesse 88" on Jesse Jackson's 1988 presidential campaign. A file on the Coalition of Black Trade Unionists assumes importance when used in connection with the other documents on black workers and the labor movement that are scattered throughout this collection. Together these documents indicate the independent voice of black workers, the relationship of the black worker to the organized labor movement, and the stresses faced by workers in the 1970s and 1980s. Consult the subject index of this guide for other items pertaining to labor and the labor movement. A pamphlet about independent black political action includes articles on Newark, the Lowndes County Freedom Organization, Carl Stokes, the Black Panther Party, and the National Black Political Convention in Gary, Indiana.

Series 15: Serial Publications

This series consists of selected editions of serial publications. The publications represented are *The African World*, *Black Nation*, *Black NewArk*, *Unity and Struggle*, *Main Trend*, and *IFCO News. The African World* was originally published by SOBU/YOBU, and the topics covered in the newspaper reflect the organization's Pan-African, radical focus. *The Black Nation* was edited by Baraka and published in Oakland, California, by Getting

Together Publications. The issues covered in The Black Nation reflect Baraka's interest in Marxism and working-class unity, as well as his belief in the importance of black arts and culture to the black freedom struggle. The Black Nation includes many articles by Baraka, plays, works of poetry, and interviews with artists and activists such as Margaret Walker, Alice Lovelace, Michael Smith, and Don Rojas. Black NewArk, "the voice of Newark's inner city," is the next periodical reproduced in this series. There is one issue of Black NewArk from 1968 and a complete run for 1972–1974. Baraka had a regular column entitled "Raise" in which he addressed issues of both local and national significance. There are also several columns by Amina Baraka. Unity and Struggle was the national edition of Black NewArk and the official newspaper of CAP. Baraka's column "Raise" was also featured in Unity and Struggle. The Anti-Imperialist Cultural Union began publishing Main Trend in 1978. According to a statement in its debut issue, Main Trend aimed to publish articles "focusing on the class struggle in popular culture." This series concludes with two issues of IFCO News, a publication of the Interreligious Foundation for Community Organization. The October 1972 issue contains an article about the Committee for a Unified NewArk.

Series 16: Oral Histories

This collection of Amiri Baraka materials concludes with transcripts from sixteen interviews conducted by Komozi Woodard and his assistants as part of an oral history project entitled, "The Making of Black NewArk: An Oral History of the Impact of the Freedom Movement on Newark Politics." Most of the people interviewed were primarily local Newark activists, although there are also interviews with Baraka, Maulana Ron Karenga, and scholar John Henrik Clarke. Most of the interviewees were asked similar questions such as their first remembrances of racism, their involvement in the black freedom movement, their experiences in Newark, and their thoughts about Baraka. Each interviewee was also asked more specific questions. For example, most of the interview with Clarke discusses Pan-Africanism and Clarke's assessment of Baraka. Vicki Garvin's oral history is actually a speech given by Garvin to one of Woodard's classes. In this speech, Garvin discusses her long career as an activist, from her involvement in the labor movement in the 1940s and 1950s to her travels to Africa and China in the 1960s, her return to the United States in the 1970s, and her subsequent activism in Newark. This series of oral histories is one of the most unique and valuable parts of this collection.

Related Collections

UPA has also microfilmed many other collections that provide documentation on the black power movement. These include:

The Bayard Rustin Papers

Centers of the Southern Struggle: FBI Files on Selma, Memphis, Montgomery, Albany and St. Augustine

Civil Rights During the Johnson Administration, 1963–1969

Civil Rights During the Nixon Administration, 1969–1974

The Claude A. Barnett Papers

Congress of Racial Equality Papers, 1959–1976

The Martin Luther King Jr. FBI File

The Papers of A. Philip Randolph

Papers of the NAACP

Records of the Southern Christian Leadership Conference, 1954–1970

SOURCE NOTE

The documents microfilmed in this edition come from the personal holdings of Dr. Komozi Woodard, professor of American history at Sarah Lawrence College in Bronxville, New York. Dr. Woodard collected these documents during his career as an activist in Newark, New Jersey, and in connection with the research for his book *A Nation Within A Nation: Amiri Baraka (LeRoi Jones) and Black Power Politics* (Chapel Hill: University of North Carolina Press, 1999). The collection has been arranged into sixteen series. These series are: (1) Black Arts Movement; (2) Black Nationalism; (3) Correspondence; (4) NewArk (New Jersey); (5) Congress of African People; (6) National Black Conferences and National Black Assembly; (7) Black Women's United Front; (8) Student Organization for Black Unity; (9) African Liberation Support Committee; (10) Revolutionary Communist League; (11) African Socialism; (12) Black Marxists; (13) National Black United Front; (14) Miscellaneous Materials, 1978–1988; (15) Serial Publications; and (16) Oral Histories.

ACRONYMS AND ABBREVIATIONS

The following acronyms and abbreviations are used throughout this guide.

ACT Black freedom organization

AIM American Indian Movement

ALD African Liberation Day

ALSC African Liberation Support Committee

BARTS Black Arts Repertory Theatre/School

BWUF Black Women's United Front
CAP Congress of African People
CFUN Committee for Unified NewArk
CORE Congress of Racial Equality

CPSU Communist Party of the Soviet Union

CP[USA] Communist Party of the United States of America

FBI Federal Bureau of Investigation

HARYOU-ACT Harlem Youth Opportunities Unlimited

IFCO Interreligious Foundation for Community Organization

M-L Marxist-Leninist

M-L-M Marxist-Leninist-Maoist

NAACP National Association for the Advancement of Colored People

NBA National Black Assembly

NBUF National Black United Front

NJR-32 New Jersey Redevelopment Tract 32

PAC Project Area Committee

PAIGC Partido Africano da Independencia da Guine ve Cabo Verde

PRRWO Puerto Rican Revolutionary Workers Organization

RCL Revolutionary Communist League
RWL Revolutionary Workers League

SNCC Student Nonviolent Coordinating Committee

SOBU Student Organization for Black Unity

UAW United Automobile, Aircraft, and Agricultural Implement Workers of

America

UCC United Community Corporation

UK United Kingdom of Great Britain and Northern Ireland

USSR Union of Soviet Socialist Republics
YOBU Youth Organization for Black Unity

REEL INDEX

The following is a listing of the folders comprising *The Black Power Movement, Part 1: Amiri Baraka from Black Arts to Black Radicalism.* The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of frames. Substantive issues, major subjects, authors of articles, and article or pamphlet titles are highlighted under the heading *Major Topics.* Major correspondents are highlighted under the heading *Principal Correspondents.* Unless otherwise stated, all entries listed as Baraka refer to Amiri Baraka.

Reel 1

Frame No.

Series 1: Black Arts Movement

0002 Black Arts, 1961–1965. 31 frames.

Major Topics: HARYOU-ACT; Harlem; Malcolm X; Reinhold Neibuhr; Kenneth Clark; Sidney Lanier; James Booker; Kyver Blumstein; BARTS; L. P. Neal, "The Cultural Front"; cultural liberation; Afro-American Cultural Association; Lawrence P. Neal, "Development of LeRoi Jones"; Irving Howe; James Baldwin; Richard Wright.

0033 Black Theatre (1), 1969–1970. 26 frames.

Major Topics: Naima Rashidd, "Black Theatre in Detroit"; Val Ferdinand, "News from Blkartsouth"; Free Southern Theater; Adam David Miller, "News from the San Francisco East Bay"; New Lafayette Theatre; Baraka, "For Maulana Karenga and Pharaoh Saunders"; Maulana Ron Karenga, "On Black Art"; Sebastian Clarke, "Roi's Blues"; Larry Neal, "Toward A Relevant Black Theatre"; Marvin X; Askia Muhammad Toure; Ernie Mkalimoto; Robert Macbeth; Amiri Baraka; Joe Goncalves, "West Coast Drama"; Charles F. Gordon, "Out of Site"; Baraka, "Jim Brown on the Screen"; Baraka, "Black Power Chant"; Charles F. Gordon, review of Negro Playwrights in the American Theatre, 1925–1959 by Doris E. Abrahamson; Jan Horne, review of East of Jordan directed by John Allen; Malcolm X Memorial, 1969; Kushauri Kupa, "The Poets and Performers at the New Heritage Theater"; Kushauri Kupa, review of The Beckoning by Douglas Turner Ward; Kushauri Kupa, "Cassius Clay aka Muhammad Ali as Big Time Buck White."

0059 Black Theatre (2), 1968. 99 frames.

Major Topics: Ed Bullins, "The King is Dead" (assassination of Martin Luther King Jr.); Richard Schechner, "White on Black"; Larry Neal, "The Black Arts Movement"; Ben Caldwell, "4 Plays"; LeRoi Jones, "Communications Project"; Herbert Stokes, "The Uncle Toms"; Jimmy Garrett, "And We Own the Night: A Play of Blackness"; John O'Neal, "Motion in the Ocean: Some Political Dimensions of the Free Southern Theater"; Sonia Sanchez, "The Bronx is Next"; Marvin X, "Take Care of Business"; Ed Bullins, "A Short Statement on Street Theatre"; Ronald Milner, "The Monster"; LeRoi Jones, "Home on the Range"; LeRoi Jones, "Police"; Woodie King Jr., "Black Theatre: Present Condition"; Bill Gunn, "Johnnas"; Dorothy Ahmad, "Papa's Daughter"; Adam David Miller, "It's a Long Way to St. Louis: Notes on the Audience for Black Drama"; Joseph White, "Old Judge Mose is Dead"; Henrietta Harris, "Building a Black Theatre"; Ed Bullins, "Clara's Ole Man"; directory of black theater groups.

0158 *The Cricket*, [1969]. 56 frames.

Major Topics: A. B. Spellman, "Letter from Atlanta"; Sonia Sanchez, "Memorial"; Clyde Halisi, "Sun Ra": Don L. Lee. "black music/a beginning": Jimmie Stewart, "Revolutionary Black Music in the Total Context of Black Distension"; Milford Graves, "Music Workshop"; Oliver Nelson, "Live from Los Angeles"; Ra, "Music: The Neglected Plane of Wisdom"; Stanley Crouch, "Black Song West: Horace Tapscott and the Community Cultural Orchestra"; Norman Jordan, "The Silent Prophet"; Mtume, "Trippin: A Need for Change"; Baraka, "Integration Music"; Larry Neal, "Monk at Count Basie's"; Larry Neal, "Karma/Pharaoh Sanders"; Joe Goncalves, "Sun Ra at the End of the World"; Roger Riggins, "Scenes/Basic Makeup of the Music"; James Stewart, "A Consideration of the Art of Ornette Coleman": Sun Ra, "The Outer Bridge": Askia Muhammad Toure, "Eulogy for Tommy"; Haasan Oqwiendha Fum al Hut, "Say Be and Behold It Is"; Norman Jordan, "Positive Black Music"; Mwanafunzi Katibu, "Archie Shepp, Impulse As-9162, Three for a Quarter, One for a Dime"; Albert Ayler, "To Mr. Jones: I Had a Vision"; Norman Jordan, "Poem for the Journal of Black Poetry", Roger Riggins, "Respect"; Willie Kgositsile, "Whistle for Pennies"; Larry Neal, "New Grass/Albert Ayler"; Baraka, "Rockgroup"; E. Hill, "Liberation (To Le Graham)"; Baraka, "Notes on Lou Donaldson and Andrew Hill"; Ronnie Gross, "Between Shadow and Substance"; Ibn Pori 'det, "Revolutionary Black Music for the Revolutionary Black People at the East Coffee House/Rappa House on Detroit's East Side"; Ben Caldwell, "Harlem Column #2"; Donald Stone, "Julius Lester"; Baraka, "Phil Cochran: Affro Arts Theater": Roger Riggins, "Charles E. Clark: Suddenly the Blues"; Roger Riggins, "Record Review: Your Prayer"; Ishmael Reed, "Aide Denies LBJ Called Pope 'A Dumb Cunt."

0214 Black Arts Repertory Theatre/School, Harlem, 1965–1966 and 1998. 19 frames.

Major Topics: BARTS; National Black Arts Festival.

Principal Correspondents: LeRoi Jones; Charles Patterson; Steve Young; Dwight Andrews; Deborah J. Richardson.

0233 Poetry: Afro Arts, 1966. 29 frames.

Major Topics: Sonia Sanchez, "2nd Ave. and 12th St."; Sonia Sanchez, "Because"; Sonia Sanchez, "A Modern Song of the FBI"; Larry P. Neal, "The Black Writer's Role: Richard Wright"; Edward S. Spriggs, "HarYou The Pimp"; LeRoi Jones, "Poem" (Roy Wilkins); Larry Neal, "Malcolm X: An Autobiography"; LeRoi Jones, "W. W."; Ben Caldwell, "Hypnotism"; LeRoi Jones, "From The Egyptian"; Q. R. Hand Jr., "Come One, Come All"; Joseph White, "The Wise Guy"; Edward S. Spriggs, "Amen to the Revolutionary Theatre and Black Arts"; David Henderson, "Bopping."

- 0262 Poetry: Baraka, Black Art, 1966. 21 frames.
- 0283 Poetry: Baraka, *Hard Facts*, 1973–1975. 50 frames.
- 0333 Poetry: Baraka, It's Nation Time, 1970. 16 frames.
- 0349 Poetry: Baraka, Spirit Reach, 1972. 18 frames.
- 0367 Poetry: Baraka. The Writer and Social Responsibility. 1981–1985. 15 frames.
- 0382 **Poetry: Nikki Giovanni, Black Judgement, 1968.** 24 frames.

- 0406 Poetry: Mae Jackson, Can I Poet With You, 1969. 13 frames.
- 0419 Poetry: Sylvia Jones, Songs for the Masses, 1978. 20 frames.
- 0439 Poetry: Jewel C. Latimore, Images in Black, 1967 and 1969. 16 frames.
- 0455 Poetry: Don L. Lee, Black Words That Say: Don't Cry, Scream, 1969. 36 frames.
- 0491 Poetry: Sonia Sanchez, We a BaddDDD People, 1970. 40 frames.
- 0531 Poetry: Marvin X, Fly to Allah: Poems, 1969; The Son of Man: Proverbs, 1969. 31 frames.

Series 2: Black Nationalism

0563 Baraka, "A Black Value System," 1969. 14 frames.

Major Topics: US Organization; Maulana Ron Karenga; Umoja (unity); Kujichagulia (self-determination); Ujima (collective work and responsibility); Kawaida (doctrine); Ujamaa (African communalism); Nia (purpose); Kuumba (creativity); Imani (faith).

0577 "The Quotable Karenga," 1967. 20 frames.

Major Topics: Maulana Ron Karenga; cultural nationalism; revolution; self-determination; politics; role of women; religion.

0597 Karenga, "7 Principles of US Maulana Karenga and the Need for a Black Value System," 1969. 9 frames.

Major Topics: US Organization; Maulana Ron Karenga; Umoja (unity); Kujichagulia (self-determination); Ujima (collective work and responsibility); Kawaida (doctrine); Ujamaa (African communalism); Nia (purpose); Kuumba (creativity); Imani (faith).

0606 "Kitabu: Beginning Concepts in Kawaida," 1971. 11 frames.

Major Topics: Temple of Kawaida, Maulana Ron Karenga; US Organization; black nationalism; Umoja (unity); Kujichagulia (self-determination); Ujima (collective work and responsibility); Kawaida (doctrine); Ujamaa (African communalism); Nia (purpose); Kuumba (creativity); Imani (faith); capitalism; role of whites.

O617 African Free School Coloring Book, Reflections of the Sun, 1972. 17 frames.

Major Topic: Education.

0634 Black Power Speeches, 1964–1968. 28 frames.

Major Topics: Malcolm X, "To Young People"; Ossie Davis, "Malcolm was Our Manhood, Our Living Black Manhood"; Stokely Carmichael, "Black Power"; H. Rap Brown, "The Third World and the Ghetto"; Huey Newton; Marcus Garvey, "The Principles of the Universal Negro Improvement Association."

Muhammad Ahmad, "Basic Tenets of Revolutionary Black Nationalism," 1977. 29 frames.

Major Topics: Black liberation movement; Black Power movement; black nationalism; revolution; role of youth and women; education of black nationalist child; black literature and art; working class.

Series 3: Correspondence

0691 Baraka Correspondence, 1967–1973 and n.d. 13 frames.

Major Topics: Cultural nationalism; CAP; Africa.

Principal Correspondents: Maulana Ron Karenga; Imamu Amiri Baraka; Mfanasekaya P. Gqobose; Paul Bomani; Walter Rodney.

Series 4: NewArk (New Jersey)

0705 Newark, Background Information, General. 44 frames.

Major Topics: Economic conditions: housing: business and industry: segregation: politics.

0749 Newark, Background Information, Politics. 15 frames.

Major Topics: Irvine Turner; Hugh Addonizio; Leo P. Carlin; Great Society programs; UCC; Baraka; Robert Curvin; Kenneth Gibson; Black Power; police.

- 0764 Newark Riot, 1967. 8 frames.
- 0772 Newark, Black Power Conference, 1967. 15 frames.
- 0787 Committee for Unified NewArk (CFUN), n.d. 17 frames.

Major Topics: Baraka, "Strategy and Tactics of a Pan-African Nationalist Party" (black nationalism, politics); Marcus Garvey; Ujamaa.

0804 Committee for Unified NewArk, Kawaida Concepts, 1971 and n.d. 46 frames.

Major Topics: Political School of Kawaida; communalism; education; health; house décor; clothes; Leo Baraka (birthday of Amiri Baraka); marriage; children; Mumuininas, "Mwanamke Mwananchi (The Nationalist Woman)" (families, role of women, education); politics.

0850 Critique of "Super Fly," [ca. 1972]. 8 frames.

Major Topic: Film about drug trafficking.

0858 **Newark, Master Plans, 1913 and 1964.** 19 frames.

Major Topics: History of Newark; population characteristics; industry; income; employment; City Plan Commission; recreation.

Reel 2

Series 4: NewArk (New Jersey) cont.

0001 **Kawaida Towers, 1973.** 49 frames.

Major Topics: National Black Assembly Law and Justice Committee; Raymond Brown; Vernon Clash; Jaime Martins; Majenzi Kumba (Earl Crooms); Kaimu Mtetezi; Blanton Jones; Bill Carlotti; Ed Wilson; Elton Hill; Thomas McNamara; Mike King; Naibu Mchochezi; Jeledi Halisi; Sultani Tarik.

0050 Kawaida Towers, 1972–1974. 35 frames.

Major Topics: New Jersey Council of Churches; New Jersey Housing Finance Agency; Metropolitan Ecumenical Ministry; New Jersey Presbyterian Committee on Church and Race; John Cervase and Anthony Imperiale v. Kawaida Towers, Inc.; National Black Assembly Law and Justice Committee; Raymond Brown; North Newark Clergy Group. Principal Correspondents: Frank G. Gibson Jr.; Oliver E. Sheffield.

0085 Kawaida Towers, Inquiry Packet, 1972–1974. 61 frames.

Major Topics: Chronology; Raymond Brown; Alvin Gershen; Kaimu Mtetezi (David Barrett); Ron Porambo; Bruno Lucarelli Jr.; Herbert Albrecht; Theodore Geiser; Blanton Jones; Steven Adubato; Oscar Mersier; Irving Volgelman; Richard Vail; Joe Lucarelli; Naibu Mchochezi; description of facilities; Temple of Kawaida; police brutality; discrimination by labor unions; Anthony Imperiale; International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers; Daniel Tindall; Majenzi Kuumba; Romolo Bottelli; North Newark Clergy Group; George Richardson.

Principal Correspondents: Baraka; Cheo Mfuasi; Weusi Tushinde; Frank D'Ascensio.

0146 Kawaida Towers, 1973. 3 frames.

Major Topic: Construction.

Principal Correspondent: Theodore W. Geiser.

0149 Kawaida Towers, 1974-[19]75. 36 frames.

Major Topics: New Jersey Housing Finance Agency; description of facilities; meetings with labor union locals; legal action; construction delays; Anthony Imperiale.

Principal Correspondents: Raymond A. Brown; William L. Johnston; Frank D'Ascensio; Kenneth A. Gibson; Cheo Komozi.

0185 **Kawaida Towers, 1975–1976.** 96 frames.

Major Topics: New Jersey Housing Finance Agency evaluation of Kawaida Towers; default of obligations under mortgage loan agreement.

Principal Correspondents: Kenneth A. Gibson; George Feddish; William F. Hyland; Arthur Winkler; Richard W. Vail; Stanley J. Maziarz; Michael J. DeLouise.

0281 Newark, Newspaper Clippings, 1968. 12 frames.

Major Topics: Politics; LeRoi Jones; Martin Luther King Jr.; Anthony Imperiale; North Ward Citizens Committee; Kenneth Gibson.

0293 Newark, Newspaper Clippings, 1969–1970. 17 frames.

Major Topics: Politics; Kenneth Gibson; Hugh J. Addonizio; 1970 mayoral election.

0310 Newark, Newspaper Clippings, 1970. 26 frames.

Major Topics: 1970 mayoral election; Kenneth Gibson; Hugh J. Addonizio; organized crime; John P. Caulfield; Levin P. West.

0336 Newark, Newspaper Clippings, 1972. 17 frames.

Major Topics: Population characteristics; New Jersey redistricting plan; politics; Peter W. Rodino.

- 0353 Newark, Newspaper Clippings, Puerto Rican Riot, 1974. 27 frames.
- 0380 Newark, Puerto Rican Riot, 1974. 11 frames.

Major Topic: Baraka, "Newark Seven Years Later: ¡Unidad Y Lucha!"

0391 Project Area Committee (PAC) (NJR-32), 1972. 9 frames.

Major Topics: Urban renewal project; Kawaida Temple; Pilgrim Baptist Church. Principal Correspondents: Cheo Komozi; M. E. Patterson; James A. Curtis.

0400 **Project Area Committee (PAC) (NJR-32), Hekalu Mwalimu, 1973.** 5 frames.

Major Topic: Urban renewal project.

0405 **Project Area Committee (PAC) (NJR-32), 1974–1975.** 124 frames.

Major Topics: Urban renewal project; New Jersey Housing Finance Agency; housing; Temple of Kawaida; Department of Housing and Urban Development; Newark Housing Authority; Kawaida Towers; Equal Opportunity and Full Employment Act of 1975 (H.R. 50); affirmative action; summary of Housing and Community Development Act of 1974; Newark City Council.

Principal Correspondents: Robert Notte; Harris H. Osborne; William L. Johnston; E. James Henderson Jr.; Frank D'Ascensio; S. George Reed Jr.; Joseph C. Chieppa; Richard L. Kadish; Walter J. Johnson; David M. deWilde; Thomas J. Hudson; Jonathan L. Goldstein; Clifford P. Case; Cheo Komozi.

- 0529 Newark, Kawaida Towers, Project Area Committee (PAC) Stationery, n.d. 2 frames.
- 0531 Newark, Newspaper Clippings, 1979 and n.d. 5 frames.

Major Topics: Kenneth Gibson; John F. Cryan; Harry Lerner.

Series 5: Congress of African People

- 0537 Congress of African People, Stationery, n.d. 2 frames.
- 0539 Congress of African People, Chronology, 1960–1976. 5 frames.
- 0544 Congress of African People, *Unity and Struggle* Distribution List, 1975. 6 frames.
- 0550 **FBI Reports on Baraka regarding Congress of African People, 1970.** 3 frames. *Principal Correspondent:* J. Edgar Hoover.
- O553 Congress of African People, Political Liberation Council, Organizing Manual, 1971. 10 frames.

Major Topics: Baraka, "Ideological Statement of the Congress of African People"; Baraka, "The Pan-African Party and the Black Nation"; organizational structure.

0563 Congress of African People, Organizing Manual, 1972. 91 frames.

Major Topics: Organizational structure; housing; business; cultural centers; Kawaida Towers; African Free School; CFUN; women; economic development; public relations; antipoverty programs; politics; community organizing; education; health; children; Jihad Productions; Duka Ujamaa (cooperative grocery store); Nyumba Ya Ujamaa (House of Cooperative Economics); clothes; physical training; prison system.

0654 Congress of African People, 1972. 21 frames.

Major Topics: Ideology; Maulana Ron Karenga; Umoja (unity); Kujichagulia (self-determination); Ujima (collective work and responsibility); Kawaida (doctrine); Ujamaa (African communalism); Nia (purpose); Kuumba (creativity); Imani (faith); pan-Africanism; black nationalism.

0675 Congress of African People, 1973. 14 frames.

Major Topics: Minutes of April 5 meeting; speech on economic development in Africa by Julius K. Nyerere at Sudanese Socialist Union Headquarters.

0689 Congress of African People, 1974 (1). 71 frames.

Major Topics: Celebration of Leo Baraka; Afrikan Women's Conference; report on central council meeting, July 8, 1974; ideology; Baraka, "The National Black Assembly and the Black Liberation Movement"; Baraka, "The Position of the Congress of Afrikan People: December 1974"; Baraka, "Creating a Unified Consciousness Among the Leadership and Putting the Value System and Ideology in Control"; Baraka, "The Meaning and Development of Revolutionary Kawaida."

0760 Congress of African People, 1974 (2). 85 frames.

Major Topics: Baraka, "Revolutionary Party: Revolutionary Ideology"; Baraka "National Liberation and Politics"; Baraka, "Black People and Imperialism"; organizational structure; Marxism-Leninism; Baraka on resignations of Haki Madhubuti and Jitu Weusi; Baraka, "Toward Ideological Clarity."

0845 Pan-African Congress, 1974. 50 frames.

Major Topics: Ahmed Sékou Touré, "Message to the Sixth Pan-African Congress"; Hoyt W. Fuller, "Notes from a Sixth Pan-African Journal"; Kalamu Ya Salaam; African Liberation Day; Haki R. Madhubuti, "Ideological Conflict, Enemy: From the White Left, White Right and In-Between."

O895 Congress of African People, 1974. Baraka, "Crisis in Boston: A Black Revolutionary Analysis of the Ruling Class Conspiracy to Agitate Racial Violence Around Busing in Boston." 23 frames.

Major Topics: Racism; schools; busing; National March and Rally Against Racism; capitalism; socialism; black liberation movement.

Reel 3

Series 5: Congress of African People cont.

0001 Congress of African People, Internal Divisions, 1974–1975. 105 frames.

Major Topics: Phil Hutchings; ALSC; YOBU; Stokely Carmichael; All Afrikan People's Revolutionary Party; Amilcar Cabral; Maulana Ron Karenga; black nationalism; pan-Africanism; socialism; Baraka, "Some Questions about the Sixth Pan-African Congress"; Haki R. Madhubuti; Ronald Walters; S. E. Anderson; Baraka, "Black Liberation is a Struggle for Socialism"; Baraka, "Second Answer to Houston CAP"; Baraka, "Yet Another Answer for the Departing Opportunists"; Marxism.

0106 Congress of African People, February–April 1975. 67 frames.

Major Topics: Baraka, "Second Answer to Houston CAP"; Baraka, "Ethiopia, Eritrea and U.S. Imperialism: National Liberation and the Road to Socialism"; Baraka, "Black Nationalism and Socialist Revolution"; opening statement by Baraka at April 25, 1975, central council meeting.

0173 Congress of African People, July-December 1975. 74 frames.

Major Topics: Baraka, "Congress of Afrikan People on the Afro-American National Question"; statement by Baraka at Newark Cadre Meeting, August 31, 1975; Baraka, "Yet Another Answer for the Departing Opportunists"; opening address by Baraka at general assembly meeting, October 4–5, 1975; National Black Assembly; BWUF.

0247 Congress of African People, 1975. 93 frames.

Major Topics: Television; Amina Baraka, "The Woman Question: Black Women and Struggle"; "Position on Trade Unions and Organizing in Factories"; "Building a Revolutionary Communist Party"; ALSC; Baraka, "New Era in Our Politics: The Revolutionary Answer to Neo-Colonialism in NewArk Politics"; "Resolutions of the Communist International on the Negro Question in the United States."

- O340 Congress of African People, "Stop Killer Cops: Struggle Against Police Brutality," 1975. 35 frames.
- O375 Congress of African People, Housing in Newark, [1975]. 8 frames.

 Major Topic: "Murder by Fire: Newark's Slumlords Genocidal Conspiracy to Burn Our People."
- 0383 Congress of African People, 1976. 6 frames.

 Major Topic: Baraka report on May Day forum.
- O389 Congress of African People, Cultural Nationalism and Value System, n.d. 24 frames. Major Topics: Politics; culture; leadership; Africa; Mexican Americans; Puerto Ricans; nationalism; thirtieth anniversary of US Organization.
- 0413 Congress of African People, Cultural Nationalism, Kawaida, n.d. 43 frames.

Major Topics: Mexican Americans; Puerto Ricans; definitions of Kawaida, culture, ideology, religion, mythology, myths, spiritualism, spookism; community relations; religion; history; objections to word "Negro"; revolution; nationalism; women; marriage; beauty; economic activity; Political School of Kawaida.

0456 Congress of African People, n.d. 67 frames.

Major Topics: Procedures for conducting a black political conference; Baraka, "Nationalism, Pan Afrikanism, Ujamaa, Their Future"; Baraka, "The Concept of a Black United Front"; Ahmed Sékou Touré, "Traitors, Go to Hell!"; politics; national liberation; ALSC; women; Vita Wa Watu—Peoples War Publishing; Baraka, "Black People and Imperialism"; definitions of capitalism, imperialism, neocolonialism, class, social class, political class, class struggle, productive forces, and productive relations; television.

Principal Correspondent: C. Kimya.

0523 Congress of African People, Publications, 1973–1974 and n.d. 54 frames.

Major Topics: Baraka, "Crisis in Boston!!! A Black Revolutionary Analysis of the Ruling Class Conspiracy to Agitate Racial Violence Around Busing in Boston"; Ahmed Sékou Touré, "The Political Leader Considered as the Representative of A Culture"; Ahmed Sékou Touré, "Afrika and Imperialism"; Amilcar Cabral; PAIGC.

Series 6: National Black Conferences and National Black Assembly

- 0578 National Conference on Black Power, Philadelphia, 1968. 13 frames.
- 0591 National Black Assembly, Planning Documents, 1971. 82 frames.

Major Topics: Cheo Elimu on leadership; CFUN; organization of black political party; national liberation; law enforcement; education; health care; housing; politics; community organizations.

Principal Correspondents: Kasisi Nakawa; Cheo Elimu; Cheo Hodari; Jeledi Kalamka; Cheo Songea; Mwanafunzi Taalamu; Cheo Majadi.

- 0673 **National Black Assembly, National Black Political Convention, 1972.** 60 frames. *Major Topics:* National Black Political Agenda; Gary declaration.
- 0733 National Black Assembly, Baraka Writings, 1972. 22 frames.

 Major Topics: "Toward the Creation of Political Institutions for All African Peoples"; "Black Nationalism: 1972."
- 0755 **National Black Assembly, Newspaper Clippings from** *Amsterdam News***, 1972.** 15 frames. *Major Topics:* National Black Political Convention; Gary declaration.
- 0770 National Black Assembly, National Black Political Convention, Newspaper Clippings, 1972. 60 frames.

Major Topics: National Black Political Convention; Richard G. Hatcher; Angela Davis; Cesar Chavez; United Farm Workers; opposition to busing; Baraka, "Black and Angry."

0830 National Black Assembly, Richard G. Hatcher, 1972 and 1975. 14 frames.

Major Topics: Politics; Democratic Party; Shirley Chisholm; Baraka, "Needed: A Revolutionary Strategy."

0844 Pan African Congress, 1974. 55 frames.

Major Topics: Baraka, "Revolutionary Culture and Future of Pan-Afrikan Culture: The Revolutionary Uses of Culture"; Ahmed Sékou Touré, "Message to the Sixth Pan-Afrikan Congress"; "General Declaration of the Sixth Pan-African Congress"; speech on economic development in Africa by Julius K. Nyerere at Sudanese Socialist Union Headquarters; Ahmed Sékou Touré, "Traitors, Go to Hell!"

National Black Assembly, Ideological Divisions, 1975. 8 frames.

Major Topics: Communism; socialism; black nationalism; Sixth Pan-African Congress.

Reel 4

Series 6: National Black Conferences and National Black Assembly cont.

0001 National Black Assembly, 1971–1974. 28 frames.

Major Topics: Baraka, "Toward the Creation of Political Institutions for All African Peoples"; National Black Political Convention, Gary, Indiana; Baraka, "The National Black Assembly and the Black Liberation Movement."

- National Black Assembly, African Liberation Day, Newspaper Clippings, 1972. 9 frames.

 Major Topics: Congressional Black Caucus; African-American National Conference on Africa; African Liberation Day march; Zanzibar; Sheikh Abeid Amani Karume.
- 0038 National Black Assembly, Housing Memorandum, n.d. 4 frames.

Major Topics: Housing; urban renewal. Principal Correspondent: Cheo Komozi.

Series 7: Black Women's United Front

0043 Black Women's United Front, 1975. 13 frames.

Major Topics: Second national assembly in Detroit; antiracism; anti-imperialism; anticapitalism; National Black Assembly; Puerto Rican Solidarity Day; Sandra Hill; International Women's Day.

0056 Black Women's United Front, 1976. 9 frames.

Major Topics: Marxism-Leninism; nationalism; International Women's Day. *Principal Correspondent:* C. Johari.

0065 Black Women's United Front, n.d. 31 frames.

Major Topics: RCL; Amina Baraka, "The Woman Question: Black Women and Struggle"; "Black Liberation Movement and the Role of Women."

Series 8: Student Organization for Black Unity

0097 Student Organization for Black Unity, Background, n.d. 19 frames.

Major Topics: Brief organizational history; organizational goals and structure; Nelson N. Johnson; Tim Thomas; Milton Coleman; John McClendon; Mark Smith; Alvin Evans; Victor Bond; Jerry Walker.

0116 Student Organization for Black Unity, Newsletter, 1971. 13 frames.

Major Topics: African Solidarity Day; South Africa; Connie Tucker; pan-Africanism; Abdoulaye Toure; Goibert Rutabanzibwa; University of Florida; United Nations; Uganda; Malcolm X; Organization for African Unity; Sierra Leone; higher education for African Americans in North Carolina.

Series 9: African Liberation Support Committee

0130 African Liberation Support Committee, n.d. 31 frames.

Major Topics: Statement of principles; Walter Rodney, "Tanzania, Ujamaa, and Scientific Socialism"; "CAP Proposal for the Future of ALSC"; NBA.

0161 African Liberation Support Committee, 1973. 33 frames.

Major Topics: Abdul Hakimu Ibn Alkalimat and Nelson Johnson, "Toward the Ideological Unity of the African Liberation Support Committee: A Response to Criticisms of the ALSC Statement of Principles Adopted at Frogmore, South Carolina, June–July 1973."

0194 African Liberation Support Committee, 1974. 102 frames.

Major Topics: African Liberation Month handbook; Coalition Against Police Repression; Atlanta Anti-Repression Coalition; Richard Nixon; Dawolu Gene Locke, "A Few Remarks in Response to Criticisms of ALSC"; Sixth Pan-African Congress.

0296 African Liberation Support Committee, 1975. 80 frames.

Major Topics: CAP; formation of ALSC; "ALSC and the Black Liberation Movement"; RWL; history of ALSC; African liberation movements; communism; civil rights movement; nationalism; African Liberation Day; National Anti-Imperialist Conference.

0376 African Liberation Support Committee, 1975–1976. 60 frames.

Major Topics: Organizational structure; history of ALSC; African Liberation Day; CPUSA; Atlanta chapter; statement of principles; goals; RWL; CAP; NBA; New York ALSC position paper on Angola; New York ALSC position paper on continuation of national ALSC; Bay Area position paper on continuation of national ALSC; Baltimore ALSC proposal for future of national ALSC.

0436 African Liberation Support Committee, Recommendations from Local Chapters, n.d. 30 frames.

Major Topics: Atlanta, Bay area, and Newark ALSC proposals for future of national ALSC; criticism of James Kilpatrick by CAP; television.

Principal Correspondent: C. Safi.

Series 10: Revolutionary Communist League

- 0467 Revolutionary Communist League, Documents, 1976–1982. 49 frames.
 - Major Topics: Haitian May 18th Revolutionary Organization—New Democracy; RCL program; August Twenty-Ninth Movement; Committee to Unite Marxist-Leninists; Workers Viewpoint Organization; celebration of the Russian and Chinese revolutions; Howard Fuller, "King is a Warrior" [Martin Luther King Jr.].
- 0516 Revolutionary Communist League, Miscellaneous, n.d. 52 frames.
 - Major Topics: African liberation movements; International Working Women's Day position paper on role of women; Marxism-Leninism; "Resolutions of the Communist International on the Negro Question in the United States"; "Position on Trade Unions and Organizing in Factories"; "Building a Revolutionary Communist Party."
- O568 Revolutionary Communist League, "The Black Nation: Position of the Revolutionary Communist League (M-L-M) on the Afro-American National Question," n.d. 63 frames.

 Major Topic: History of Black liberation struggle.
- O631 Revolutionary Communist League, August Twenty-Ninth Movement (ATM), 1976. 41 frames.
 - Major Topics: Capitalism; Caterpillar Tractor Company; Greg Jones; Africa; Angola; USSR; May Day 1976.
- O672 Revolutionary Communist League, Coalition to End Police Brutality, [1975]. 4 frames.

 Major Topics: Minutes of meeting; Wadall Traywich.

 Principal Correspondent: Cheo Komozi.
- 0676 Revolutionary Communist League, Puerto Rican Revolutionary Workers Organization (PRRWO), 1976. 18 frames.

Major Topic: "PRRWO and RWL: Not a 'Revolutionary Wing,' But a Dangerous Duo!"

0694 Revolutionary Communist League, Puerto Rican Revolutionary Workers Organization (2), 1974 and 1976. 154 frames.

Major Topics: "Party Building in the Heat of the Class Struggle"; imperialism; Marxism-Leninism; May Day; antiradicalism in United States; labor unions; "In the U.S., Pregnant with Revisionism: The Struggle for Proletarian Revolution Moves Ahead—The Political Positions of the Puerto Rican Revolutionary Workers Organization."

Reel 5

Series 10: Revolutionary Communist League cont.

- O001 Revolutionary Communist League, Revolutionary Workers League, 1976. 90 frames.

 Major Topics: Bolshevik: Organ of the Revolutionary Workers League (May 1976); "The National Question in the U.S. Today"; pan-Africanism; "History of the Modern Black Liberation Movement and the Black Workers Congress—Summed Up."
- 0091 Revolutionary Communist League, Women Question and Other Position Papers, 1977. 34 frames.

Major Topics: Women question; August Twenty-Ninth Movement; Equal Rights Amendment; Marxist-Leninist organizations.

0125 Revolutionary Communist League, Baraka Articles, Drafts, n.d. 69 frames.

Major Topics: "Proposal for Change of Line in RCL (M-L-M)"; "RCL's Position in the 2-line Struggle in the International Communist Movement"; "Report on Meeting with Worker's Congress—June 10"; "Hail the 57th Anniversary of the Great and Correct CPC [Chinese Communist Party]"; "China"; "Important Questions" [Albania-China Question]; "Cadre Development"; "Lines in the Struggle."

0194 Revolutionary Communist League, Pamphlets, 1975–1977 and n.d. 107 frames.

Major Topics: Class Struggle: Journal of Communist Thought (Summer 1975); Chicano liberation; Mexico; China; Revolutionary Union; capitalism; USSR; Workers Viewpoint; labor unions; The Red Banner: The Theoretical Journal of the August Twenty-Ninth Movement (M-L) (Winter 1976–1977); October League; PRRWO; Communist International; CPUSA; communist organizing in factories.

Series 11: African Socialism

0302 African Socialism, Mwalimu Julius K. Nyerere, n.d. 7 frames.

Major Topic: "Ujamaa—The Basis of African Socialism."

0309 African Socialism, Ahmed Sékou Touré, 1973. 47 frames.

Major Topics: "Revolution and Production"; African Youth Movement for Liberation and Unity; "Africa and Imperialism"; "The Role of Women in the Revolution."

Series 12: Black Marxists

0357 All African Revolutionary Party, 1980 and n.d. 35 frames.

Major Topics: Background; pan-Africanism; goals; role of women; Black Revolution (Winter 1980); politics; black liberation movement; Assata Shakur; black united front.

0392 Black Workers Congress, ca. 1971. 36 frames.

Major Topics: "The Black Liberation Struggle, The Black Workers Congress and Proletarian Revolution: A Comprehensive Statement by the Black Workers Congress"; history of black liberation movement; Marxism-Leninism-Maoism; communism; labor unions; women; student and youth movements.

- 0428 James Boggs, "Manifesto for a Black Revolutionary Party," 1969. 23 frames.
- 0451 Harry Haywood, Essays, 1957, 1963, 1975, 1980, and n.d. 95 frames.

Major Topics: "For a Revolutionary Position on the Negro Question"; "Some Remarks on the National Question"; "Harold Cruse Exaggerates the Role of the Negro Bourgeoisie in the Liberation Struggle"; "Changes in Southern Agriculture"; "What's Happened to the Sharecropping System"; "Black Power and the Fight for Socialism."

0546 Harry Haywood, Essays, 1955, 1981, and n.d. 63 frames.

Major Topics: "The Struggle for the Leninist Position on the Negro Question in the U.S.A."; League of Struggle for Negro Rights; "Blacks and the New South"; "For Full and Unconditional Support to the Negro People's Freedom Struggle"; "Remarks to the National Emergency Convention of the CP (M-L), January 24, 1981"; "Remarks by Veterans at the Second Congress of the CP (M-L); "Remarks: For Agenda Item 'Who We Are and What Type of Organization Do We Want?" [CP (M-L)]; "Remarks on the Chicano Question."

0609 Harry Haywood, Essays, 1980–1981. 39 frames.

Major Topics: "Remarks to the Afro-American Commission Meeting, October 1980"; "Remarks to the Central Committee on Nationalities Work Discussion"; "Introduction: A House Divided" (African Americans and labor unions); "Black Middle Upper Classes."

0648 Harry Haywood, Essays, n.d. 81 frames.

Major Topics: "Criticism of New Left Communism" (draft); "The Crisis of the New Communist Movement" (draft).

0729 Harry Haywood, Letter, Notes, and Fragments, 1958 and n.d. 52 frames.

Major Topics: Marxism-Leninism; Europe; March on Washington for Jobs and Freedom; civil rights movement; NAACP.

Reel 6

Series 12: Black Marxists cont.

0001 Harry Haywood, Tributes, 1985 and 1998. 13 frames.

Major Topics: Haywood biographical sketch; Paul Robeson. Principal Correspondent: Rebecca Hall.

0014 Odis Hyde, Autobiography (Typescript), n.d. 217 frames.

Major Topics: Childhood in Texas; education; church; employment; migration to Chicago; Great Depression; Communist Party; politics; labor unions; Congress of Industrial Organizations; World War II; A. Philip Randolph; March on Washington Movement; Progressive Party; Henry Wallace; break with Communist Party; housing; Emmett Till; NAACP; ACT (black freedom organization); Martin Luther King Jr.; "Wall of Respect"; Fred Hampton; Black Power movement.

0231 C. L. R. James, 1948. 9 frames.

Major Topics: "Negro Liberation Through Revolutionary Socialism: The Socialist Workers Party Position on the Negro Struggle"; capitalism; labor unions.

0240 Progressive Labor Party (Harlem Branch), [1966]. 17 frames.

Major Topic: "The Plot Against Black America."

0257 **Steel on the Move, 1971.** 11 frames.

Major Topics: United Steelworkers of America (USWA); steel industry; Bethlehem Steel Corporation; Black Workers' Congress, Steel Division; Steel Workers Organizing Committee.

Series 13: National Black United Front

0269 Black Leadership Conference, 1979–1980. 23 frames.

Major Topics: By-laws; minutes of steering committee meeting; goals; Ad Hoc Committee for an Essex County Black Leadership Convention; Darryl Walker Memorial Rally. Principal Correspondents: Diane Whetstone; Florence Ridley.

0292 National Black United Front, 1980. 114 frames.

Major Topics: "Founding Convention for a National Black United Front: Constitution, By-laws and Structure of the National Black United Front"; amendments to NBUF constitution; "The Black Worker in New Jersey"; officers and advisory committee; founding convention resolutions on social services, labor, international affairs, politics, prisons, youth, art and culture, health, community organizing, college students, education, employment, communication, police, women, housing, and armed services; Ngoma and Jaribu Hill, "Culture: The Pulse of the Liberation Movement"; NBUF background.

0406 National Black United Front, 1980–1981. 78 frames.

Major Topics: South Africa; interview with Herbert Daughtry, pastor of House of the Lord Church in Brooklyn, New York, and chairman of Metropolitan New York Black United Front; UAW; Ronald Reagan; Komozi [Woodard], "Black United Fronts: Fighting for 150 Years"; Black Convention movement; Niagara movement; Marcus Garvey; Universal Negro Improvement Association; League of Struggle for Negro Rights; National Negro Congress; Civil Rights Congress; National Negro Labor Council; United Neighborhoods Organization; Founding Convention for a National Black United Front program; Jitu Weusi, "A Brief History of our Efforts to Establish a National Black United Front"; prisons; statement on MOVE (Philadelphia black radical organization); mailing list; Texas State convention; Georgia State convention; Philadelphia chapter; Houston chapter.

Principal Correspondents: Jitu Weusi; Herbert Daughtry; Weusi Iman (Paul Washington); Sabara Akili.

0484 National Black United Front, 1980. 8 frames.

Major Topics: NBUF activities in Newark, New Jersey; Black Leadership Conference; Africa; slavery; Brooklyn, New York, convention.

Principal Correspondent: Komozi [Woodard].

0492 National Black United Front, 1981. 99 frames.

Major Topics: International affairs; Solidarity Tour; Stop the Apartheid Rugby Tour; Anwar Sadat; Palestine; Israel; Angola; U.S. military operations, Vieques, Puerto Rico; speech by Herbert Daughtry at People's Anti-War Mobilization Rally; South Africa; Congressional Black Caucus; Haitian boat people; Congress of Black Panamanians; statement on terrorism; arrest of African workers on Ivory Coast; Farabundo Marti Front for National Liberation; Antigua; Edward Seaga; Pittsburgh chapter conference on Reaganomics; Chicago chapter constitution and by-laws; St. Louis chapter; racial violence; Jitu Weusi; Boys and Girls High School, Brooklyn, New York; second NBUF convention; NBUF constitution and by-laws; Central Intelligence Agency; black liberation struggle; National Black Independent Political Party.

Principal Correspondents: Adeyemi Bandele; Ron Herndon; John Jackson; Jitu Weusi; Herbert Daughtry.

0591 National Black United Front, 1979–1981. 98 frames.

Major Topics: Interview with Herbert Daughtry; Andrew Young; Ahmed Sékou Touré; interview with Dave Richardson, co-chairperson of Philadelphia chapter; Holman prison, Alabama; Attica state prison (Attica Correctional Facility); interview with David Sibeko; pan-Africanism; Napanoch prison, New York; Guyana; Uhuru Sasa-Al Karim Farming Livestock Cooperative; Black Acupuncture Association of North America; Uhuru Food Co-op Inc.; Founding Convention for a National Black United Front program; Jitu Weusi, "A Brief History of our Efforts to Establish a National Black United Front"; speech by Herbert Daughtry at New York Metropolitan branch meeting, February 6, 1979; report by Herbert Daughtry on local chapters and national and international program; NBUF background; Ngoma and Jaribu Hill, "Culture: The Pulse of the Liberation Movement."

Series 14: Miscellaneous Materials, 1978–1988

0690 Interview with Baraka, 1978. 21 frames.

Major Topics: Early influences; education; Howard University; poetry; literature; "Malcolm Remembered" (poem).

0711 Black Writers Conference, Baraka Statements, 1978. 8 frames.

Major Topics: "Black Writing: Yesterday, Today, and Tomorrow"; Nathan Heard; Claude Brown; Ngugi Wa Thiong'o (James Ngugi).

70719 Yosef A. A. ben-Jochannan, "The Saga of the 'Black Marxists' versus the 'Black Nationalists': A Debate Resurrected," 1978. 180 frames.

Major Topics: Marcus Garvey; Universal Negro Improvement Association; W. E. B. Du Bois; pan-Africanism; cultural nationalism; black nationalism; Marxism; Africa; Liberia; racism; evolution; anthropology.

Reel 7

Series 14: Miscellaneous Materials, 1978-1988 cont.

0001 Darryl Walker Shooting, 1979. 13 frames.

Major Topics: Mass march and rally in memory of Darryl Walker, youth shot by Orange, New Jersey, police; suspension of police officers Richard Conti and Ronald Martin; sit-in in Orange mayor's office.

- 0014 Baraka, "Afro-American Literature and Class Struggle," ca. 1980. 12 frames.
- 0026 Pamphlets, 1982–1985. 96 frames.

Major Topics: Michael Simanga, "The Ku Klux Klan and the Black Liberation Movement"; Michael Simanga, "Remember Malcolm X: Build the Black United Front": Michael Simanga, "Build the Black United Front"; Michael Simanga, "Lessons of Reconstruction"; Michael Simanga, "ALD: The Struggle Continues"; Michael Simanga, "Malcolm X and Black Leadership Today"; Forward Motion: Black History Month Perspectives, Factors Affecting Black Youth; Malcolm X; Harry Haywood; black studies; black liberation; Komozi [Woodard]: children: black student activism in Boston. Massachusetts: poetry: Bennie Lenard; police brutality; UAW; Marxism; labor unions in Great Britain; British National Union of Mineworkers; Trade Union Congress; Ronald Reagan; Education for Socialists: Independent Black Political Action, 1954-1978: The Struggle to Break with the Democratic and Republican Parties; Socialist Workers Party; Congress of Industrial Organizations: Newark, New Jersey: politics: Democratic Party: Edward Atkinson: Freedom Now Party; Lowndes County Freedom Organization; Black Power; Carl B. Stokes; Lyndon Baines Johnson; Richard G. Hatcher; Black Panther Party; Bobby Seale; Elaine Brown; National Black Political Convention, Gary, Indiana; National Black Political Agenda; Harold Wilson.

0122 Coalition of Black Trade Unionists, 1980. 9 frames.

Major Topics: National Black Workers Organizing Committee; Department of Transportation. Principal Correspondents: William Lucy; Charles Hayes; Cleveland Robinson; Alzada Clark; William Simons; Horace Sheffield; Robert Simpson; James Haughton.

- 131 "The Role of Black Marxist-Leninists in the Black Liberation Movement," ca. 1982. 14 frames.
- O145 **People's Hearings and People's Trial, Police Brutality, Brooklyn, 1984.** 11 frames. *Principal Correspondent:* Komozi Woodard.
- 0156 **Baraka, Pamphlets, 1986–1987.** 19 frames.

Major Topics: "Nationalism, Self-Determination, and Socialist Revolution"; "If Goetz Goes Free Black People Should Arm Themselves."

0175 Baraka, Article on Jesse Jackson Presidential Candidacy, 1988. 67 frames.

Major Topics: Jesse Jackson; Mickey Leland; Toney Anaya; Latinos; Kenneth Blaylock; labor unions; English-only movement; Ronald Reagan; Chicano movement; bilingual education; Chicano music; poetry.

0242 Miscellaneous Printed Materials, 1977–1979. 14 frames.

Major Topics: National Black Human Rights Coalition; NAACP; lawyers and legal services; East Central Committee for Opportunity; Hancock County, Georgia; Internal Revenue Service.

Principal Correspondents: Roy Wilkins; Nathan Jones.

Series 15: Serial Publications

0257 The African World, Volume II, July–September 1972. 70 frames.

Major Topics: Vietnam War; Muammar Qaddafi; African American soldiers; South African miners; Ben Chavis; United Black Prisoners Freedom Movement; African Liberation Day; Portugal; Brazil; Willis McCall; Amilcar Cabral; PAIGC; Ethiopia; Haile Selassie; Voorhees College, Denmark, South Carolina; Fresno State University; Central prison, Raleigh, North Carolina; Abibiman Adesaufo Fekuw (Black Student Organization); World Black Festival of Arts and Culture; radio; Democratic Party; Rex Harris; housing in New York City; Tanzania; Kwame Nkrumah; pan-Africanism; Ruchell Magee; Jim Grant; Larry Miller; John Conyers; Nigerian Students Union in the Americas Inc.; Burundi; Puerto Rican independence movement; YOBU; busing; North Carolina Black Political Convention; Republic of New Africa; Zambia; black employees at Library of Congress; National Black Political Convention, Gary, Indiana; hunger; slavery; strike by Mississippi poultry workers; Pan-African Students Organization in the Americas; Attica prison, New York; Richard Nixon; education; speech by Ahmed Sékou Touré in honor of Kwame Nkrumah; home rule in Washington, D.C.; Olympics; South Africa; American Indians; politics in Greene County, Alabama; Malcolm X Liberation University; repression of black leaders; urban renewal; Government Employees United Against Racial Discrimination; role of women in African liberation movement; health; employment at Walter Reed Army Medical Center; discrimination against African American workers by Nabisco Corporation and Bakery and Confectionery Workers International Union of America; Graterford prison, Graterford, Pennsylvania; welfare legislation; Billy Smith; sports; China and Africa; North Carolina Criminal Task Force; politics in Omaha, Nebraska; Cuba; Pennsylvania State University.

0327 The African World, Volume III, August–December 1973. 50 frames.

Major Topics: Richard Nixon; Jim Grant; Namibia; wildcat strikes in Detroit automobile plants; UAW; NAACP; South Vietnam; oil industry; drugs; lynching; Iran; Amilcar Cabral; Liberia; PAIGC; ALSC; Attica prison, New York; Salvador Allende; police; Chile; United Nations; Pan-African Students Organization in the Americas; Wounded Knee; AIM; Guinea-Bissau; Seneca Indians; black workers; Republic of New Africa; Cleveland Sellers; copper industry; Israel; H. Rap Brown; Symbionese Liberation Army; Henry Kissinger; Howard University; employment discrimination; Palestine; Charlotte-Mecklenburg, North Carolina, schools; Maynard Jackson; Robert F. Williams; Watergate; Ghana; Black People United For Prison Reform.

0377 The African World, Volume IV, February–July 1974. 48 frames.

Major Topics: Death penalty cases in North Carolina; Thomas Wansley; ALSC statement on oil and imperialism; African American women steel workers; Guinea-Bissau; housing in Newark, New Jersey; Richard Nixon; education; television; Jim Grant; T. J. Reddy; Charles Parker; ALSC steering committee meeting; International Longshoreman's Association: Grenada: welfare programs: United Nations: Wounded Knee trial: sanitation workers in Alabama; farms; Babatunde Folayemi art exhibit in Dar es Salaam, Tanzania; Washington, D.C., hospital workers; Oglala Sioux Indians; steelworkers at Bethlehem Steel's Sparrow's Point plant; ALSC Conference on Racism and Imperialism; anti-death penalty rally; University of Connecticut; demonstration against inflation; Sixth Pan-African Congress; Attica prison, New York; police; African Liberation Day; Conference on Racism and Imperialism workshops on politics, youth, labor, unemployment and women; statements from Conference on Racism and Imperialism by All African People's Party, Abdul Alkalimat, Stokely Carmichael, Kwadwo Akpan, Owusu Sadaukai, and Baraka; government housing programs; South Africa; busing in Boston; Mozambique; Howard University: Southern University: Service Employees International Union strike in Washington, D.C.; wildcat strike by Detroit telephone operators; March Against Repression and Police Brutality in Newark, New Jersey; Puerto Rican independence movement: Zaire.

0425 The African World, Volume IV, February 1975. 10 frames.

Major Topics: February First Movement; police; black workers at Genesco apparel plant in Nashville, Tennessee; sugar workers; Central Intelligence Agency; Gerald Ford; Ethiopia; unemployment; Vietnam veterans; black intellectuals; Jim Grant; Puerto Rico; United Nations; strike by workers at South Africa's Vaal Reef's gold mining complex; hospital workers in Alabama; tenant organizations; Angola.

0435 Black Nation, Volumes 2-4, 1982-1984. 87 frames.

Major Topics: "The Black Masses and Black Artists"; Baraka, "Nationalism, Self-Determination, and Socialist Revolution"; interview with Margaret Walker; poetry; Langston Hughes, "Scottsboro Limited"; conviction of Baraka for resisting arrest; Ronald Reagan; Baraka, "Marxist-Leninist Revolutionary Theory: Its Relation and Application to the Third World and African Americans"; Abdul Rahman Mohamed Babu, "Africa: Discard a False Approach! There is No Alternative to Socialism"; interview with Zwelakhe Sisulu; South Africa; Baraka, "Tom Feelings: A People's Artist"; Nguqi Wa Thiong'o; Kenya; interview with Alice Lovelace; Southern Collective of African American Writers; spirituals; Newark Artists Collective: Democratic Party: Jesse Jackson: politics: Louis Farrakhan: Jews; Baraka, "Bloody Neo-Colonialism or The Murder of Mikey Smith or The Murder of Walter Rodney or The Murder of Maurice Bishop"; interview with Don Rojas; Grenada; New Jewel Movement; interview with Michael Smith; poetry; Clive Y. Thomas, "Walter Rodney and the Caribbean Revolution"; Baraka, "International Book Fair of Radical Black and Third World Books"; Baraka, "Vincent Smith: The Original Hipster as Artist"; jazz pianists; Baron James Ashanti, "The Swansong of Johnny One Note or Just Another Crisis in Black Cultural Nationalism: Review of Earthquakes and Sunrise Missions by Haki Madhubuti (Don L. Lee)"; Ku Klux Klan.

0522 Black NewArk, Volume 1, 1968. 6 frames.

Major Topics: Stokely Carmichael; assassination of Martin Luther King Jr.; United Black Brothers; women; Black Power; H. Rap Brown; Albert Cleage; Jihad Productions.

0528 Black NewArk, Volume 1, September-November 1972. 25 frames.

Major Topics: Education; CAP; Marcus Garvey School; Progressive Bank; Newark Board of Education; Julius K. Nyerere; African Free School; NewArk School; Chad School; arrest of Max Stanford by FBI; Amina Baraka, "Social Development: Education as a Social Tool"; Baraka, "Raise" [Richard Nixon, right-wing repression]; radio; Kawaida Towers; CFUN; All African Games (sports); Amilcar Cabral; Amina Baraka, "Social Organization: The Work of a Society"; National Black Assembly; black studies; Baraka, "Communications are Critical"; Amina Baraka, "Social Organization: Ritual Celebrating the Birth of Our Children"; OYE Inc; James Brown; Leo Baraka; Baraka, "Education for Liberation"; Louis M. Turco.

0553 Black NewArk, Volume 2, January–March 1973. 17 frames.

Major Topics: Richard Nixon; Kawaida Towers; Edward L. Kerr; National Black Assembly; UCC; CAP; Charlie Bell; Temple of Kawaida; Baraka, "Raise: SDS Intervenes at Kawaida Towers"; education; teachers; Amilcar Cabral; Vailsburg High School; CFUN; Stokely Carmichael; H. Rap Brown; All Africa Games; Namibia; Marcus Garvey School; Malcolm X; Baraka, "Raise: Viewing the Body"; Baraka's trip to Guinea; housing; International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers; Cleveland Sellers; Mozambique; Baraka, "Raise: The Struggle Continues."

0570 Black NewArk, Volume 2, April-June 1973. 24 frames.

Major Topics: Kawaida Towers; Anthony Imperiale; police; Newark Housing Authority; Horace Sharper; African Liberation Day; Richard Nixon; Temple of Kawaida; Adhimu Changa; International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers; National Black Assembly; Baraka, "Raise" [politics; Black Power]; Salvatore Bontempo; Democratic Party; Louis Turco; Spiro Agnew; CAP; Richard G. Hatcher; Institute of Positive Education; John Cryan; Mangaliso Sobukwe; South African miners; Baraka, "Raise: Ujamaa, Small Business, Socialism, and Capitalism"; Unity movement; H. Rap Brown; Wounded Knee; Black and Puerto Rican Mini-Convention; politics; art; Vincent Smith; Baraka, "Raise: Nixxxing Nixxxon"; revolution; China; pre—Civil War black Nationalism; police brutality in Jamaica, New York; women; Newark Teachers Union; Samora Machel; Amina Baraka, "On African Dress"; Baraka, "Raise" [Watergate, politics].

0594 Black NewArk, Volume 2, July-September 1973. 26 frames.

Major Topics: Voter registration; Unity movement; Kawaida Towers; politics; Stanley Taylor; Booker T. Cartwright; Donald Payne; Bobby Seale; police brutality; Cesar Chavez; United Farm Workers; African Liberation Day; Stokely Carmichael; Amina Baraka, "Social Development: Raise Your Values"; Baraka, "Raise" [Kawaida doctrine]; oil industry; Anthony Imperiale; Sonny Carson; Edward L. Kerr; Frank Hutchins; CFUN; Tanganyikan African Nationalist Union; Amina Baraka, "Social Development: On African Women"; Baraka, "African Revolutionary Class-Value Analysis, Part 1"; Jesse Jacob; Kenneth Gibson; National Black Assembly; Jim Nance; Dennis Westbrooks; National Caucus Labor Committee; Dennis Speed; African Free School; Marcus Garvey; Amina Baraka, "Social Development: Beginning African National Educational Institutions"; Baraka, "Raise" [attacks on nationalism and pan-Africanism]; Chile; Salvador Allende; Puerto Rico; Cleveland Sellers; Rosie Douglas; H. Rap Brown; Alphonso Roman; women; Baraka, "Raise: The Woman's Role."

0620 Black NewArk, Volume 2, October-December 1973. 24 frames.

Major Topics: Guinea-Bissau; Essex County Democratic Party; use of "k" in Afrika; Kawaida Towers; Kaimu Mtetezi (David Barrett); CAP; ALSC; Leo Baraka; Baraka, "Raise" [revolutionary nationalism, pan-Africanism, China, USSR]; Louis M. Turco; Spiro Agnew; Richard G. Hatcher; Unity Movement; Institute of Positive Education; Minnie Allen Thomas; John Cryan; National Black Assembly; Mangaliso Sobukwe; South African miners; Luis Cabral; Baraka, "Raise: Ujamaa, Small Business, Socialism and Capitalism"; Democratic Party; Sixth Pan-African Congress; Blanton Jones; housing; education; Baraka, "Raise: Mickey Mouse Joins the Storm Troopers"; oil shortage; Kwanzaa; women; Baraka, "Raise: Pig Neo-Pig Opportunism."

0644 Black NewArk, Volume 3, January-March 1974. 21 frames.

Major Topics: Politics; radio; Amilcar Cabral; CAP African Women's Conference; police review board; Mangaliso Sobukwe; Baraka, "Raise" [revolution, politics, imperialism, oil industry]; Trenton state prison; oil crisis; Peter Rodino; E. Wyman Garrett; Yvonne Golden; Ruwa Chiri; Newark Board of Education; women; Baraka, "Raise: Nationalist Aspects of National Liberation."

0665 *Unity and Struggle*, Volume 2, October–November 1973. 12 frames.

Major Topics: Guinea-Bissau; ALSC; CAP; use of "k" in Afrika; Kawaida Towers; Mangaliso Sobukwe; Owusu Sadaukai; Leo Baraka; Baraka, "Raise" [China, USSR]; Richard G. Hatcher; Unity movement; Institute of Positive Education; John Cryan; National Black Assembly; South African miners; Luis Cabral; Baraka, "Raise: Ujamaa, Small Business, Socialism and Capitalism."

0677 Unity and Struggle, Volume 3, January–April 1974. 25 frames.

Major Topics: National Black Political Convention; Amilcar Cabral; CAP African Women's Conference; Wilt Chamberlain; police review board; Trenton state prison; politics; Baraka, "Raise" [revolution, politics, imperialism, oil industry]; oil crisis; Peter Rodino; E. Wyman Garrett; Yvonne Golden; Ruwa Chiri; Julius K. Nyerere; Newark Board of Education; women; Baraka, "Raise: Nationalist Aspects of National Liberation"; police; National Caucus Labor Committee; housing; discrimination at Newark airport; Sixth Pan-African Congress; National Union for Total Independence of Angola; Baraka, "Raise: The Meaning and Development of Revolutionary Kawaida" [two parts]; FBI.

Reel 8

Series 15: Serial Publications cont.

- 0001 *Unity and Struggle*, Handbook: The Revolutionary Use of A Newspaper in the Development and Organization of the Vanguard Party, May 1974. 29 frames.
- 0030 *Unity and Struggle*, Volume 3, October–December 1974. 24 frames.

Major Topics: Sandra Hill; Peter Rodino; Puerto Rico; James Boggs; education; October Revolution; China; police brutality; busing in Boston; Haki Madhubuti; Jitu Weusi; Rubin "Hurricane" Carter; Richard Nixon; Watergate; United Steelworkers of America; Baraka, "Raise: Needed: Black Socialist Intellectuals"; economic conditions; Unity movement; bilingual education; prisons; CAP; Baraka, "Raise: On Being Incorrect"; Yassir Arafat; Palestine; National Black Assembly; housing in Newark; Jesse Jacob; South Africa; automobile workers; Roy Wilkins; BWUF; Baraka, "Raise: Sectarianism, Undermining, Secret Agents and Struggle."

0054 *Unity and Struggle*, Volume 4, January–April 1975. 41 frames.

Major Topics: BWUF; CAP; workers; police brutality; prisons; economic conditions; Haki Madhubuti; Jitu Weusi; Idi Amin Dada; Africa; Baraka, "Raise: Black Liberation is a Struggle for Socialism"; Albert Shanker; United Federation of Teachers; Detroit public schools; steel industry; Baraka, "Raise: Black Women's United Front and National Black Assembly Meetings Analyzed"; USSR; pre—Civil War black nationalism; Council of Foreign Relations; Baraka, "Raise: Black Liberation Today"; Cambodia; National Black Assembly; International Women's Day; CAP; Nathaniel Davis; Mao Tse-tung; Baraka, "Raise: 2 Line Struggle Heats Up NBA."

0095 Unity and Struggle, Volume 4, May-June 1975. 29 frames.

Major Topics: ASLC; May Day (International Workers Day); CAP; Zimbabwe African National Union; Cambodia; Vietnam War; economic conditions; National Black Assembly; African Liberation Day; crime; housing; Tenant United Front; Mao Tse-tung; Baraka, "Raise: Revolutionary Nationalism=Scientific Socialism, Our Cry: Liberation of the Black Nation"; Organization of African Unity; police brutality; BWUF; Zambia; Kenneth Kaunda; National Union for the Total Independence of Angola; Baraka, "Raise: Capitalism On It's Deathbed."

0124 *Unity and Struggle*, Volume 4, October–November 1975. 53 frames.

Major Topics: Portugal; Angola; India; Zimbabwe African National Union; economic conditions; H. Rap Brown; Tanzania; Joseph Sese Seku Mobutu; Mao Tse-tung; Baraka, "Raise: Against Some Bogus Types Posing as Revolutionaries"; United Nations; Idi Amin Dada; ALSC; BWUF; pre–Civil War black nationalism; CPSU; Baraka, "Raise: People's Opposition to Capitalist Lieutenant Ford Intensifies, Danger of War Between Superpowers Increases"; Henry Kissinger; Anwar El Sadat; police brutality; Clarence Mitchell; Baraka, "Raise: U.S. 'Diplomacy' Doomed Sinai Pact and China Visit Miss"; National Black Assembly; Middle East; Zionism; Eldridge Cleaver; Rubin "Hurricane" Carter; Assata Shakur; Congressional Black Caucus; Baraka, "Raise: Amiri Baraka Resigns as Secretary General of the National Black Assembly: CAP Calls for Intensification of Struggle Inside the National Black Assembly."

0177 Unity and Struggle, Volume 5, January-June and October 1976. 102 frames.

Major Topics: Angola; Robert F. Williams; Palestine; pre—Civil War black nationalism; CPSU; ALSC; Baraka, "Raise: Imperialism and Revolution" [three parts]; USSR; H. Rap Brown; Chou En-lai; Spain; October League; National Fightback Conference; CAP; International Women's Day; BWUF; police brutality; Paul Robeson; USSR; Puerto Rican Solidarity Committee; Kawaida Towers; prisons; Baraka, "Raise: Black Liberation Today" [2 parts]; May Day; China; Richard Nixon; Marxism; RCL (M-L-M); history of CAP; Mao Tse-tung.

0279 Unity and Struggle, Volume 6, 1977. 25 frames.

Major Topics: May Day; RCL; African Liberation Day; Assata Shakur; pre–Civil War black nationalism; CPSU; history of black freedom struggle [part 1]; economic conditions; revolution; Mao Tse-tung.

0304 *Unity and Struggle*, Volume 7, 1978. 72 frames.

Major Topics: Southern Africa; University of California Regents v. Bakke; economic conditions; ALSC; Workers Viewpoint Organization; pre–Civil War black nationalism; history of black freedom struggle [parts 2–3]; RCL; CPSU; capitalism; women; Middle East; Palestine Liberation Organization; strike by mine workers; George Meany; United Mine Workers of America; May Day; black liberation; police brutality; USSR; China; Black Writers Conference: October Revolution.

0376 Unity and Struggle, Volume 8, 1979. 19 frames.

Major Topics: African Liberation Day; oil crisis; Equal Rights Amendment; Liberia; welfare programs; self-determination; affirmative action.

0395 *Main Trend*, 1978–1981. 92 frames.

Major Topics: Television police shows; review of miniseries about Martin Luther King Jr.; Equal Rights Amendment; affirmative action; *University of California Regents v. Bakke;* science fiction films; workers; May Day; music; Anti-Imperialist Cultural Union; self-determination; Africa; police; Ngugi wa Thiong'o; poetry; baseball; Jimmy Hoffa; interview with San Francisco Mime Troupe; abortion; United League; Mississippi; Festival of People's Culture; literature.

0487 *IFCO News*, October and December 1972. 17 frames.

Major Topics: CFUN; Florida fruit pickers; Florida Farm Workers Organization; radio; Douglas Sakiestewa; Beulah Sanders; IFCO Community Organization Training Institute; Amilcar Cabral; PAIGC; AIM; Owusu Sadaukai; Atha Baugh; Dorothy Spaulding; Latin American Union for Civil Rights; drug rehabilitation programs.

Series 16: Oral Histories

0505 Administrative Correspondence, 1985–1986. 10 frames.

Major Topics: Grant from New Jersey Historical Commission; agreements to participate in oral history project; project description.

Principal Correspondents: Giles R. Wright; John Henrik Clarke; James Turner; Vicki Garvin; Komozi Woodard.

0515 Administration, Project Design, [ca. 1985]. 27 frames.

Major Topics: "The Making of Black NewArk: An Oral History of the Impact of the Freedom Movement on Newark Politics"; questions for Taalamu (Tim Holiday); general questions; questions for Maulana Ron Karenga; "Black Oral History Questionnaire of the Pennsylvania Historical and Museum Commission"; potential interviewees and contact list.

0542 Administration, Questionnaires, [ca. 1985]. 19 frames.

Major Topics: General question; questions for Salimu, Imarisha, Majadi, Amina Baraka, Donald Tucker, Baraka, and Honey Ward.

0561 Amiri Baraka, 1986. 55 frames.

Major Topics: Childhood; education; early experiences with race pride and racism; employment; Newark in 1940s; Spirit House; poetry; Lumumba demonstration at United Nations; African Free School; Maulana Ron Karenga; Black Arts movement; US Organization; Black Panther Party; San Francisco State University; Newark politics; Martin Luther King Jr.

0616 Eugene Campbell, 1985. 36 frames.

Major Topics: Childhood; education; superintendent of schools in Newark; Marcus Garvey School; African Free School; Newark Board of Education.

0652 **John Henrik Clarke**, [1985]. 14 frames.

Major Topics: Pan-Africanism; Sixth Pan-African Congress; Baraka; CAP; Marxism; nationalism; National Black Assembly; ALSC; Marcus Garvey.

0666 Vicki Garvin, n.d. 26 frames.

Major Topics: Childhood in Harlem; employment; education; first job at American League for Peace and Democracy; United Office and Professional Workers of America; higher education; Smith College; National War Labor Board; McCarthyism; Congress of Industrial Organizations; Greater New York Negro Labor Victory Committee; National Negro Labor Council; Paul Robeson; Ernie Thompson; House Committee on Un-American Activities; Africa; harassed by State Department; W. E. B. Du Bois; Malcolm X; China; Robert F. Williams; return to United States to Newark, New Jersey; travel; Committee to Eliminate Media Offensive to African People; Sisters Against South African Apartheid.

0692 Larry Hamm (Adhimu Chunga), 1985. 21 frames.

Major Topics: United Church of Christ; education; Newark riot of 1967; politics; Newark Board of Education; Kenneth Gibson; NewArk; Newark Teachers Union strike; appointed to Newark Board of Education; Baraka; CFUN; Jesse Jacob; NewArk Student Federation; Vailsburg High School; demonstrations; Kawaida Towers.

Reel 9

Series 16: Oral Histories cont.

0001 Wilnora Holman, 1984. 26 frames.

Major Topics: Newark schools; employment; Paul Robeson; Nation of Islam; Irvine Turner; Baraka; Newark riot of 1967; Black Power; housing; police; 1969 Black and Puerto Rican Convention; Kenneth Gibson; education; racial discrimination.

0027 Maulana Ron Karenga, 1985. 33 frames.

Major Topics: Racism; African American history; University of California at Los Angeles; civil rights movement; SNCC; US Organization; Baraka; CFUN; Kwanzaa; Kawaida; naming of Baraka; political organizing; black united front; Temporary Alliance of Local Organizations; Malcolm X; ideology.

0060 Baba Mshauri (Russell Bingham), 1984. 85 frames.

Major Topics: Marcus Garvey; Paul Robeson; World War I; Newark politics; Baraka; Maulana Ron Karenga; National Black Political Convention; Jesse Jackson; Earl Harris; United Brothers; segregation; Republican Party; Democratic Party; Franklin Delano Roosevelt; industry; employment; NAACP; Kenneth Gibson; UCC.

0145 Paul Sanders Nakawa, 1985. 47 frames.

Major Topics: Education; civil rights movement; SNCC; Newark riot of 1967; Black Power Conference; Baraka: United Brothers; Maulana Ron Karenga.

0192 Saidi Nguvu, 1985. 74 frames.

Major Topics: Racism; lynching of Emmett Till; farming; Mississippi; civil rights movement; armed forces; United Brothers; Newark politics; Kenneth Gibson; housing; Baraka; Maulana Ron Karenga.

0266 Bill Reynolds, [1984]. 45 frames.

Major Topics: Vietnam war; armed forces; Agent Orange; black freedom movement; employment.

0311 Salimu (Nettie Rogers), 1986. 40 frames.

Major Topics: Race pride; education; Black Arts movement; CFUN; Newark movement; National Black Assembly; role of women in black freedom movement; Maulana Ron Karenga.

0351 Taalamu (Tim Holliday), 1985. 27 frames.

Major Topics: Princeton Cooperative School program; Rutgers College, New Brunswick; Kawaida; CFUN; United Brothers; Newark politics.

0378 **Donald Tucker, 1986.** 40 frames.

Major Topics: Armed forces; NAACP; CORE; United Brothers; CFUN; Maulana Ron Karenga; Black and Puerto Rican Convention; Newark politics; Baraka; Kawaida Towers.

0418 **Honey Ward, [1986].** 55 frames.

Major Topics: Migration to Newark; racism; segregation; Jews; boxing; baseball; Newark politics; Voters Independent Council; Irvine Turner; Baraka; United Brothers.

0473 **Richard Wesley, [1986].** 64 frames.

Major Topics: Clothing; Howard University; SNCC; Stokely Carmichael; Roy Wilkins; Whitney Young; Spirit House; involvement of artists in politics; Newark politics; Baraka; Newark schools; Wesley's literary career.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 6: 0406 directs the researcher to the folder that begins at frame 0406 of Reel 6. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Akili. Sabara

6: 0406

Andrews, Dwight

1:0214

Bandele, Adeyemi

6: 0492

Baraka, Amiri

1: 0691; 2: 0085

see also Jones, LeRoi

Bomani, Paul

1:0691

Brown, Raymond A.

2: 0149

Case, Clifford P.

2: 0405

Chieppa, Joseph C.

2: 0405

Clark, Alzada

7: 0122

Clarke, John Henrik

8: 0505

Curtis, James A.

2: 0391

D'Ascensio, Frank

2: 0085, 0149, 0405

Daughtry, Herbert

6: 0406, 0492

DeLouise, Michael J.

2: 0185

deWilde, David M.

2: 0405

Elimu. Cheo

3: 0591

Feddish, George

2:0185

Garvin, Vicki

8: 0505

Geiser, Theodore W.

2: 0146

Gibson, Frank G., Jr.

2: 0050

Gibson, Kenneth A.

2: 0149. 0185

Goldstein. Jonathan L.

2: 0405

Gqobose, Mfanasekaya P.

1:0691

Hall. Rebecca

6: 0001

Haughton, James

7:0122

Haves, Charles

7: 0122

Henderson, E. James, Jr.

2: 0405

Herndon, Ron

6: 0492

Hodari, Cheo

3: 0591

Hoover, J. Edgar

2: 0550

Hudson, Thomas J.

2: 0405

Hyland, William F.

Iman, Weusi (Paul Washington)

6: 0406

Jackson, John

6: 0492

Johari, C.

4: 0056

Johnson, Walter J.

2: 0405

Johnston, William L.

2: 0149, 0405

Jones, LeRoi

1:0214

see also Baraka, Amiri

Jones, Nathan

7: 0242

Kadish. Richard L.

2: 0405

Kalamka, Jeledi

3: 0591

Karenga, Maulana Ron

1:0691

Kimya, C.

3: 0456

Komozi, Cheo

2: 0149, 0391, 0405; 4: 0038, 0672

see also Woodard, Komozi

Lucy, William

7: 0122

Majadi, Cheo

3: 0591

Maziarz, Stanley J.

2: 0185

Mfuasi, Cheo

2: 0085

Nakawa, Kasisi

3: 0591

Notte, Robert

2: 0405

Osborne, Harris H.

2: 0405

Patterson, Charles

1: 0214

Patterson, M. E.

2: 0391

Reed, S. George, Jr.

2: 0405

Richardson, Deborah J.

1:0214

Ridley, Florence

6: 0269

Robinson, Cleveland

7: 0122

Rodney, Walter

1: 0691

Safi, C.

4: 0436

Sheffield, Horace

7: 0122

Sheffield, Oliver E.

2: 0050

Simons, William

7:0122

Simpson, Robert

7: 0122

Songea, Cheo

3: 0591

Taalamu, Mwanafunzi

3: 0591

Turner, James

8: 0505

Tushinde, Weusi

2:0085

Vail, Richard W.

2: 0185

Washington, Paul

see Iman, Weusi

Weusi, Jitu

6: 0406, 0492

Whetstone, Diane

6: 0269

Wilkins, Roy

7:0242

Winkler, Arthur

2: 0185

Woodard, Komozi

6: 0484; 7: 0145; 8: 0505

see also Komozi, Cheo

Wright, Giles R.

8: 0505

Young, Steve

SUBJECT INDEX

The following index is a guide to the major topics, personalities, and activities and programs in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 7: 0257 directs the researcher to the folder that begins at frame 0257 of Reel 7. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film. Researchers should also note that because this entire collection pertains to the activities of Amiri Baraka, the only entries under the subject "Baraka" refer to his writings, speeches, and statements. Unless otherwise stated, all entries listed as "Baraka" refer to Amiri Baraka.

Abibiman Adesaufo Fekuw	see also African Solidarity Day
7: 0257	see also The African World
Abortion	see also All Africa Games
8: 0395	see also Angola
ACT	see also Burundi
6: 0014	see also Ethiopia
Addonizio, Hugh J.	see also Ghana
1: 0749; 2: 0293, 0310	see also Guinea-Bissau
Ad Hoc Committee for an Essex County	see also Ivory Coast
Black Leadership Convention	see also Kenya
6: 0269	see also Liberia
Adubato, Steven	see also Mozambique
2: 0085	see also Namibia
Affirmative action	see also Pan-Africanism
2: 0405; 8: 0376, 0395	see also Partido Africano da Independencia
University of California Regents v. Bakke	da Guine ve Cabo Verde
8: 0304, 0395	see also Sierra Leone
Africa	see also South Africa
3: 0389; 4: 0631; 6: 0484, 0719; 8: 0054,	see also Southern Africa
0395, 0666	see also Tanzania
African American National Conference on	see also Uganda
Africa 4: 0029	see also Ujamaa
Baraka correspondence on 1: 0691	see also Zaire
liberation movements 4: 0296, 0516; 5: 0309	see also Zambia
Nyerere, Julius K. 5: 0302	see also Zanzibar
Sékou Touré, Ahmed 3: 0523; 5: 0309	African American National Conference on
Tanganyikan African Nationalist Union	Africa
7: 0594	4: 0029
Zimbabwe African National Union 8: 0095	African communalism
see also African Liberation Day	see Ujamaa
see also African Liberation Month	African Free School
see also African Liberation Support	1: 0617; 2: 0563; 7: 0528, 0594; 8: 0561,
Committee	0616

African Liberation Day (ALD) Alabama 2: 0845; 4: 0029, 0296, 0376; 7: 0026, 0257, Greene County 7: 0257 0377, 0570, 0594; 8: 0095, 0279, 0376 Holman prison 6: 0591 see also African Solidarity Day hospital workers in 7: 0425 African Liberation Month Albrecht, Herbert 4:0194 2:0085 **African Liberation Support Committee** Alkalimat, Abdul Conference on Race and Imperialism (ALSC) statement 7: 0377 3: 0001, 0247, 0456; 4: 0130-0436; 7: 0327, 0620, 0665; 8: 0095, 0124, 0177, 0304, "Toward the Ideological Unity of the African Liberation Support Committee: A 0652 African Liberation Month Handbook 4: 0194 Response to Criticisms of the ALSC Conference on Racism and Imperialism Statement of Principles" 4: 0161 **All Africa Games** oil and imperialism statement 7: 0377 7: 0528, 0553 "Statement of Principles" 4: 0130 All African People's Party steering committee meeting 7: 0377 Conference on Race and Imperialism **African Solidarity Day** statement 7: 0377 4: 0116 All African Revolutionary Party African Women's Conference 5: 0357 CAP 2: 0689; 7: 0644, 0677 All Afrikan People's Revolutionary Party The African World 3: 0001 7: 0257, 0327, 0377, 0425 Allende, Salvador **African Youth Movement for Liberation and** 7: 0327, 0594 American Indian Movement (AIM) Unity 5: 0309 7: 0327: 8: 0487 see also Wounded Knee, South Dakota **Afro-American Cultural Association** 1:0002 American Indians **Agent Orange** 7: 0257 Oglala Sioux 7: 0377 9: 0266 Seneca 7: 0327 Agnew, Spiro see also American Indian Movement 7: 0570, 0620 see also Wounded Knee, South Dakota Agricultural labor American League for Peace and Democracy Florida fruit pickers 8: 0487 8: 0666 United Farm Workers Organizing Committee Amin Dada, Idi 7: 0594 United Farm Workers Union 3: 0770 8: 0054, 0124 **Agriculture** Anaya, Toney Haywood, Harry 7:0175 "Changes in Southern Agriculture" Anderson, S. E. 3: 0001 5: 0451 "What's Happened to the Sharecropping Angola System" 5: 0451 4: 0631; 6: 0492; 7: 0425; 8: 0124, 0177 see also Agricultural labor National Union for the Total Independence see also Farms and farmers of Angola 7: 0677; 8: 0095 Ahmad, Dorothy New York ALSC position paper 4: 0376 "Papa's Daughter" 1: 0059 Anthropology Ahmad, Muhammad 6: 0719 "Basic Tenets of Revolutionary Black **Antigua** Nationalism" 1: 0662 6: 0492

Anti-Imperialist Cultural Union

Conference

see also National Anti-Imperialist

8: 0395

Akpan, Kwadwo

Conference on Race and Imperialism

statement 7: 0377

Antipoverty programs Automobile industry CAP and 2: 0563 7: 0327; 8: 0030 see also Great Society programs see also United Automobile, Aircraft, and see also Welfare programs Agricultural Implement Workers of Antiwar activities America Ayler, Albert see People's Anti-War Mobilization Rally "To Mr. Jones: I Had a Vision" 1: 0158 Apartheid see Sisters Against South African Apartheid Babu, Abdul Rahman Mohamed see Stop the Apartheid Rugby Tour "Africa: Discard a False Approach! There is Arafat, Yassir No Alternative to Socialism" 7: 0435 8: 0030 **Bakery and Confectionery Workers** International Union of America **Armed forces** 6: 0292; 9: 0192, 0266, 0378 7:0257 see also Military operations Baldwin, James see also Military personnel 1:0002 see also Veterans Baltimore, Maryland see also Vietnam War ALSC chapter 4: 0376 Arts and culture **Banks** 1: 0033: 7: 0570 Progressive Bank 7: 0528 Ahmad, Muhammad—views 1: 0662 Baraka, Amina Babatunde Folayemi exhibit 7: 0377 "On African Dress" 7: 0570 "The Black Masses and Black Artists" "Social Development: Beginning African 7:0435 National Educational Institutions" CAP program on 2: 0563 7: 0594 Festival of People's Culture 8: 0395 "Social Development: Education as a Social NBUF resolution on 6: 0292 Tool" 7: 0528 Newark Artists Collective 7: 0435 "Social Development: On African Women" World Black Festival of Arts and Culture 7: 0594 7: 0257 "Social Development: Raise Your Values" see also Afro-American Cultural Association 7:0594 see also Anti-Imperialist Cultural Union "Social Organization: Ritual Celebrating the see also Black Arts movement Birth of Our Children" 7: 0528 see also Black Arts Repertory "Social Organization: The Work of a Society" Theatre/School, Harlem, New York see also Literature "The Woman Question: Black Women and see also Music Struggle" 3: 0247; 4: 0065 see also Poetry see also Jones, Sylvia see also Theater Baraka—writings, speeches, statements see also Writers "African Revolutionary Class-Value Analysis, **Ashanti. Baron James** Part 1" 7: 0594 "The Swansong of Johnny One Note or Just "Afro-American Literature and Class Another Crisis in Black Cultural Struggle" 7: 0014 Nationalism: Review of Earthquakes "Black and Angry" 3: 0770 and Sunrise Missions by Haki Black Art 1: 0262 Madhubuti (Don L. Lee)" 7: 0435 "Black Liberation is a Struggle for Socialism" Atkinson, Edward 3: 0001 7:0026 "Black Nationalism: 1972" 3: 0733 "Black Nationalism and Socialist Revolution" Atlanta, Georgia ALSC chapter 4: 0376, 0436 **Atlanta Anti-Repression Coalition** "Black People and Imperialism" 2: 0760; 4: 0194 3: 0456 "Black Power Chant" 1: 0033 Attica Correctional Facility, New York

"A Black Value System" 1: 0563
"Black Writing: Yesterday, Today, and

Tomorrow" 6: 0711

6: 0591; 7: 0257, 0327, 0377

4: 0467, 0631; 5: 0091, 0194

August Twenty-Ninth Movement

Baraka—writings, speeches, statements cont.

"Bloody Neo-Colonialism or The Murder of Mikey Smith or The Murder of Walter Rodney or The Murder of Maurice Bishop" 7: 0435

"Cadre Development" 5: 0125

"China" 5: 0125

"Communications are Critical" 7: 0528

"The Concept of a Black United Front" 3: 0456

Conference on Race and Imperialism statement 7: 0377

"Congress of Afrikan People on the Afro-American National Question" 3: 0173

"Creating a Unified Consciousness Among the Leadership and Putting the Value System and Ideology in Control" 2: 0689

"Crisis in Boston!!! A Black Revolutionary Analysis of the Ruling Class Conspiracy to Agitate Racial Violence Around Busing in Boston" 2: 0895; 3: 0523

"Education for Liberation" 7: 0528

"Ethiopia, Eritrea and U.S.

Imperialism: National Liberation and the Road to Socialism" 3: 0106

"For Maulana Karenga and Pharaoh Saunders" 1: 0033

"Hail the 57th Anniversary of the Great and Correct CPC [Chinese Communist Party]" 5: 0125

Hard Facts 1: 0283

"Ideological Statement of the Congress of African People" 2: 0553

"If Goetz Goes Free Black People Should Arm Themselves" 7: 0156

"Important Questions" [Albania-China Question] 5: 0125

"Integration Music" 1: 0158

"International Book Fair of Radical Black and Third World Books" 7: 0435

It's Nation Time 1: 0333

"Jesse 88" 7: 0175

"Jim Brown on the Screen" 1: 0033

"Lines in the Struggle" 5: 0125

"Malcolm Remembered" (poem) 6: 0690

"Marxist-Leninist Revolutionary Theory: Its Relation and Application to the Third World and African Americans" 7: 0435

"The Meaning and Development of Revolutionary Kawaida" 2: 0689

"The National Black Assembly and the Black Liberation Movement" 2: 0689; 4: 0001

"Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Nationalism, Self-Determination, and Socialist Revolution" 7: 0156, 0435

"National Liberation and Politics" 2: 0760

"Needed: A Revolutionary Strategy" 3: 0830 "Newark Seven Years Later: ¡Unidad Y

Lucha!" 2: 0380

"New Era in Our Politics: The Revolutionary Answer to Neo-Colonialism in NewArk Politics" 3: 0247

"Notes on Lou Donaldson and Andrew Hill" 1: 0158

oral history 8: 0561

"The Pan-African Party and the Black Nation" 2: 0553

"Phil Cochran: Affro Arts Theater" 1: 0158 "The Position of the Congress of Afrikan People: December 1974" 2: 0689

"Proposal for Change of Line in RCL (M-L-M)" 5: 0125

"Raise" [attacks on nationalism and Pan-Africanism] 7: 0594

"Raise" [China, USSR] 7: 0665

"Raise" [Kawaida doctrine] 7: 0594

"Raise" [politics, Black Power] 7: 0570

"Raise" [revolution, politics, imperialism, oil industry] 7: 0644, 0677

"Raise" [revolutionary nationalism, pan-Africanism, China, USSR] 7: 0620

"Raise" [Richard Nixon, right-wing repression] 7: 0528

"Raise" [Watergate, politics] 7: 0570

"Raise: Against Some Bogus Types Posing as Revolutionaries" 8: 0124

"Raise: Amiri Baraka Resigns as Secretary General of the National Black Assembly: CAP Calls for Intensification of Struggle Inside the National Black Assembly" 8: 0124

"Raise: Black Liberation is a Struggle for Socialism" 8: 0054

"Raise: Black Liberation Today" [two parts] 8: 0054, 0177

"Raise: Black Women's United Front and National Black Assembly Meetings Analyzed" 8: 0054

"Raise: Capitalism On It's Deathbed" 8: 0095

"Raise: Imperialism and Revolution" [three parts] 8: 0177

"Raise: The Meaning and Development of Revolutionary Kawaida" [two parts] 7: 0677

"Raise: Mickey Mouse Joins the Storm Troopers" 7: 0620

"Raise: Nationalist Aspects of National Liberation" 7: 0644, 0677

Intellectuals" 8: 0030 8: 0395: 9: 0418 "Raise: Nixxxing Nixxxon" 7: 0570 Baugh, Atha "Raise: On Being Incorrect" 8: 0030 8: 0487 "Raise: People's Opposition to Capitalist Bell, Charlie Lieutenant Ford Intensifies, Danger of 7:0553 War Between Superpowers Increases" ben-Jochannan, Yosef A. A. 8: 0124 "The Saga of the 'Black Marxists' versus the "Raise: Pig Neo-Pig Opportunism" 7: 0620 'Black Nationalists': A Debate "Raise: Revolutionary Nationalism=Scientific Resurrected" 6: 0719 Socialism, Our Cry: Liberation of the **Bethlehem Steel Corporation** Black Nation" 8: 0095 6: 0257; 7: 0377 "Raise: SDS Intervenes at Kawaida Towers" Bingham, Russell 7: 0553 see Mshauri, Baba "Raise: Sectarianism, Undermining, Secret **Black Acupuncture Association of North** Agents and Struggle" 8: 0030 America "Raise: The Struggle Continues" 7: 0553 6: 0591 "Raise: 2 Line Struggle Heats Up NBA" Black and Puerto Rican conventions 8: 0054 7: 0570; 9: 0001, 0378 "Raise: Ujamaa, Small Business, Socialism **Black Arts movement** and Capitalism" 7: 0570, 0620, 0665 1: 0002-0531; 8: 0561; 9: 0311 "Raise: U.S. 'Diplomacy' Doomed Sinai Pact Black Arts Repertory Theatre/School, and China Visit Miss" 8: 0124 Harlem, New York (BARTS) "Raise: Viewing the Body" 7: 0553 1:0002,0214 "Raise: The Woman's Role" 7: 0594 **Black History Month** "RCL's Position in the 2-line Struggle in the Forward Motion: Black History Month International Communist Movement" Perspectives, Factors Affecting Black 5: 0125 Youth 7: 0026 "Report on Meeting with Worker's **Black Leadership Conference** Congress—June 10" 5: 0125 6: 0269, 0484 "Revolutionary Culture and Future of Pan-**Black Nation** Afrikan Culture: The Revolutionary Uses 7:0435 of Culture" 3: 0844 Black nationalism "Revolutionary Party: Revolutionary 1: 0606; 3: 0001, 0899; 8: 0652 Ideology" 2: 0760 Ahmad, Muhammad-views 1: 0662 "Rockgroup" 1: 0158 antebellum U.S. 7: 0570; 8: 0054, 0124, "Second Answer to Houston CAP" 3: 0001, 0177, 0279, 0304 0106 Baraka "Some Questions about the Sixth Pan-"Black Nationalism: 1972" 3: 0733 African Congress" 3: 0001 "Black Nationalism and Socialist Spirit Reach 1: 0349 Revolution" 3: 0106 "Strategy and Tactics of a Pan-African "Nationalism, Pan Afrikanism, Ujamaa, Nationalist Party" 1: 0787 Their Future" 3: 0456 "Tom Feelings: A People's Artist" 7: 0435 "National Liberation and Politics" "Toward Ideological Clarity" 2: 0760 2:0760 "Toward the Creation of Political Institutions speech on 2: 0654 for All African Peoples" 3: 0733 "Strategy and Tactics of a Pan-African "Vincent Smith: The Original Hipster as Nationalist Party" 1: 0787 Artist" 7: 0435 ben-Jochannan, Yosef A. A.—"The Saga of The Writer and Social Responsibility 1: 0367 the 'Black Marxists' versus the 'Black "Yet Another Answer for the Departing Nationalists': A Debate Resurrected" Opportunists" 3: 0001, 0173 6:0719 see also Jones. LeRoi Black NewArk Barrett. David 7: 0522-0644 see Mtetezi, Kaimu

Baseball

"Raise: Needed: Black Socialist

Black Panther Party Blaylock, Kenneth 7: 0026: 8: 0561 7:0175 **Black People United For Prison Reform** Blumstein, Kyver 7:0327 1:0002 **Black Power** Boggs, James 7: 0026, 0522; 9: 0001 5: 0428; 8: 0030 Ahmad, Muhammad—views 1: 0662 **Bond, Victor** Baraka—"Raise" 7: 0570 4: 0097 Brown, H. Rap-"The Third World and the Bontempo, Salvatore Ghetto" 1: 0634 7:0570 Carmichael, Stokely—"Black Power" 1: 0634 Booker, James conferences 1: 0772; 9: 0145 1:0002 Davis, Ossie-"Malcolm was Our Manhood, Boston, Massachusetts Our Living Black Manhood" 1: 0634 black students in 7: 0026 Garvey, Marcus—"The Principles of the busing controversy in 2: 0895; 3: 0523; Universal Negro Improvement 7: 0377; 8: 0030 Association" 1: 0634 Bottelli. Romolo Haywood, Harry—"Black Power and the 2:0085 Fight for Socialism" 5: 0451 Boxina Hvde, Odis-comments 6: 0014 9: 0418 in Newark, New Jersey 1: 0749 Boys and Girls High School, Brooklyn, New Black Revolution York 5: 0357 6: 0492 **Black studies** Brazil see Education 7:0257 Black Theatre Brooklyn, New York 1:0033,0059 Boys and Girls High School 6: 0492 **Black united fronts** hearing on police brutality 7: 0145 5: 0357: 9: 0027 NBUF convention in 6: 0484 Baraka—"The Concept of a Black United Brown, Claude Front" 3: 0456 6:0711 Komozi—"Black United Fronts: Fighting for Brown, Elaine 150 Years" 6: 0406 7:0026 Simanga, Michael—"Build the Black United Brown, H. Rap Front" 7: 0026 1: 0634; 7: 0327, 0522, 0553, 0570, 0594; see also Black Women's United Front 8: 0124, 0177 see also National Black United Front Brown, James **Black Women's United Front (BWUF)** 7:0528 3: 0173; 4: 0043, 0056, 0065; 8: 0030, 0095, Brown, Raymond 0124, 0177 2: 0001, 0050, 0085 Baraka—"Raise: Black Women's United Bullins, Ed Front and National Black Assembly "Clara's Ole Man" 1: 0059 Meetings Analyzed" 8: 0054 "The King is Dead" 1: 0059 "Black Liberation Movement and the Role of "A Short Statement on Street Theatre" Women" 4: 0065 1:0059 **Black Workers Congress** Burundi 5: 0001, 0392; 6: 0257 7:0257 "The Black Liberation Struggle, The Black **Business** Workers Congress and Proletarian Baraka—"Raise: Ujamaa, Small Business, Revolution: A Comprehensive Socialism, and Capitalism" 7: 0570 Statement by the Black Workers CAP program on 2: 0563 Congress" 5: 0392 Caterpillar Tractor Company 4: 0631 **Black Writers Conference** see also Economic development 6: 0711; 8: 0304 see also Industry

Busing	Central Intelligence Agency
2: 0895; 7: 0257	6: 0492; 7: 0425
Boston, Massachusetts 2: 0895; 3: 0523;	Central prison, Raleigh, North Carolina
7: 0377; 8: 0030	7: 0257
NBA opposition to 3: 0770	Chad School
Cabral, Amilcar	7: 0528
3: 0001, 0523; 7: 0257, 0327, 0528, 0553,	Chamberlain, Wilt
0644, 0677; 8: 0487	7: 0677
Cabral, Luis	Changa, Adhimu
7: 0620, 0665	7: 0570
Caldwell, Ben	Charlotte-Mecklenburg, North Carolina
"4 Plays" 1: 0059	schools 7: 0327
"Harlem Column #2" 1: 0158	Chavez, Cesar
"Hypnotism" 1: 0233	3: 0770; 7: 0594
California	Chavis, Ben
Fresno State University 7: 0257	7: 0257
San Francisco 1: 0033; 4: 0376, 0436;	Chicago, Illinois
8: 0395, 0561	6: 0014, 0492
San Francisco State University 8: 0561	Chicanos
University of California at Los Angeles	see Mexican Americans
9: 0027	Children
University of California Regents v. Bakke	1: 0804; 2: 0563; 7: 0026
8: 0304, 0395	Chile
Cambodia	
8: 0054, 0095	7: 0327, 0594
Campbell, Eugene	China, People's Republic of
8: 0616	4: 0467; 5: 0125, 0194; 7: 0570, 0620, 0665
	8: 0030, 0177, 0304, 0666
Capitalism	see also Mao Tse-tung
1: 0606; 2: 0895; 4: 0631; 5: 0194; 8: 0304	Chiri, Ruwa
Baraka—"Raise: Capitalism On It's	7: 0644, 0677
Deathbed" 8: 0095	Chisholm, Shirley
BWUF opposition to 4: 0043	3: 0830
James, C. L. R.—"Negro Liberation Through	Chou En-lai
Revolutionary Socialism: The Socialist	8: 0177
Workers Party Position on the Negro	Chunga, Adhimu
Struggle" 6: 0231	see Hamm, Larry
Carlin, Leo P.	Churches
1: 0749	Hyde, Odis—comments 6: 0014
Carlotti, Bill	Pilgrim Baptist Church 2: 0391
2: 0001	United Church of Christ 8: 0692
Carmichael, Stokely	see also Religious organizations
3: 0001; 7: 0522, 0553, 0594; 9: 0473	Civil Rights Congress
"Black Power" 1: 0634	6: 0406
Conference on Race and Imperialism	Civil rights movement
statement 7: 0377	4: 0296; 5: 0729; 9: 0027, 0145, 0192
Carson, Sonny	CORE 9: 0378
7: 0594	March on Washington for Jobs and Freedom
Carter, Rubin "Hurricane"	5: 0729
8: 0030, 0124	
Cartwright, Booker T.	March on Washington Movement 6: 0014
7: 0594	NAACP 5: 0729; 6: 0014; 7: 0242, 0327;
	9: 0060, 0378 SNGC 0: 0037, 0445, 0473
Caterpillar Tractor Company	SNCC 9: 0027, 0145, 0473
4: 0631	see also King, Martin Luther, Jr.
Caulfield, John P.	

Communism; Communists Civil rights movement cont. see also National Black Political Convention. 3: 0899: 4: 0296: 5: 0392 Gary, Indiana CAP—"Building a Revolutionary Communist see also Wilkins, Roy Party" 3: 0247 Haywood, Harry Clark. Kenneth "The Crisis of the New Communist 1:0002 Movement" (draft) 5: 0648 Clarke, John Henrik "Criticism of New Left Communism" 8: 0652 (draft) 5: 0648 Clarke, Sebastian see also Marxism "Roi's Blues" 1: 0033 see also Marxism-Leninism Clash. Vernon **Communist International** 2: 0001 4: 0516; 5: 0194 Cleage, Albert resolutions on the "Negro Question" in the 7: 0522 United States 3: 0247 Cleaver, Eldridge Communist Party of the Soviet Union (CPSU) 8: 0124 8: 0124, 0177, 0279, 0304 Clothing Communist Party of the United States of 1: 0804: 2: 0563: 9: 0473 America (CPUSA) Genesco apparel plant 7: 0425 4: 0376; 5: 0194; 6: 0014 **Coalition Against Police Repression** Community organization 4: 0194 CAP program on 2: 0563 **Coalition of Black Trade Unionists** NBUF resolution on 6: 0292 7: 0122 Conference on Racism and Imperialism **Coalition to End Police Brutality** 7: 0377 4: 0672 **Congressional Black Caucus** Coleman, Milton 4: 0029; 6: 0492; 8: 0124 4: 0097 Congress of African People (CAP) Colleges and universities 2: 0537-0895; 3: 0001-0523; 4: 0296, 0376; Connecticut, University of 7: 0377 7: 0528, 0553, 0570, 0620, 0665; Florida, University of 4: 0116 8: 0030, 0054, 0095, 0177, 0652 Fresno State University 7: 0257 African Women's Conference 2: 0689; Howard University 7: 0327, 0377; 9: 0473 7: 0644, 0677 Malcolm X Liberation University 7: 0257 Baraka NBUF resolution on 6: 0292 correspondence on 1: 0691 Rutgers College 9: 0351 "The Position of the Congress of Afrikan San Francisco State University 8: 0561 People: December 1974" 2: 0689 Smith College 8: 0666 "Raise: Amiri Baraka Resigns as University of California at Los Angeles 9:0027 Secretary General of the National Black Assembly: CAP Calls for Voorhees College 7: 0257 Intensification of Struggle Inside the Committee for Unified NewArk (CFUN) National Black Assembly" 8: 0124 1: 0787, 0804; 2: 0563; 3: 0591; 7: 0528, "Building a Revolutionary Communist Party" 0553, 0594; 8: 0487, 0692; 9: 0027, 3: 0247 0311, 0351, 0378 "CAP Proposal for the Future of ALSC" Committee to Eliminate Media Offensive to 4: 0130 **African People** chronology 2: 0539 8: 0666 criticism of James Kilpatrick 4: 0436 **Committee to Unite Marxist-Leninists** FBI report on 2: 0550 4: 0467 "Ideological Statement of the Congress of Communalism African People" 2: 0553 Kawaida concept of 1: 0804 internal divisions 3: 0001 see also Kawaida (doctrine)

see also Ujamaa

"Murder by Fire: Newark's Slumlords

People" 3: 0375

Genocidal Conspiracy to Burn Our

organizational structure 2: 0553, 0760 organizing manual 2: 0563 political liberation council 2: 0553	Davis, Angela 3: 0770 Davis, Nothenial
"Position on Trade Unions and Organizing in	Davis, Nathaniel 8: 0054
Factories" 3: 0247	Davis, Ossie
"Stop Killer Cops: Struggle Against Police	"Malcolm was Our Manhood, Our Living
Brutality" 3: 0340	Black Manhood" 1: 0634
see also Unity and Struggle	Death penalty
Congress of Black Panamanians	North Carolina 7: 0377
6: 0492	Democratic Party
Congress of Industrial Organizations 6: 0014; 7: 0026; 8: 0666	3: 0830; 7: 0026, 0257, 0435, 0570, 0620; 9: 0060
Congress of Racial Equality (CORE)	Demonstrations and protests
9: 0378	African Solidarity Day 4: 0116
Connecticut, University of	anti-death penalty rally 7: 0377
7: 0377	against inflation 7: 0377
Construction industry	International Women's Day 4: 0043, 0056;
Kawaida Towers 2: 0146, 0149	8: 0054, 0177
Conti, Richard	International Working Women's Day 4: 0516
7: 0001	March Against Repression and Police
Conyers, John	Brutality in Newark, New Jersey 7: 0377
7: 0257	May Day 3: 0383; 4: 0631; 8: 0095, 0177,
Copper industry	0279, 0395
7: 0327	National March and Rally Against Racism
Council of Foreign Relations	2: 0895
8: 0054	People's Anti-War Mobilization Rally 6: 0492
The Cricket	Puerto Rican Solidarity Day 4: 0043
1: 0158	shooting of Darryl Walker 6: 0269; 7: 0001
Crime and criminals	sit-in—Orange, New Jersey, mayor's office
2: 0310; 8: 0095	7: 0001 at United Nations 8: 0561
see also Prisons and prisoners	see also African Liberation Day
Crooms, Earl	see also Riots and disorders
see Kumba, Majenzi	see also Strikes
Crouch, Stanley	Department of Housing and Urban
"Black Song West: Horace Tapscott and the	Development
Community Cultural Orchestra" 1: 0158	see Housing and Urban Development
Cryan, John F. 2: 0531; 7: 0570, 0620, 0665	Department
2. 0331, 7. 0370, 0020, 0003 Cuba	Department of State
7: 0257	see State Department
Cultural nationalism	Department of Transportation
see Black nationalism	see Transportation Department
Culture	Detroit, Michigan
see Arts and culture	1: 0033; 8: 0054
Curvin, Robert	Douglas, Rosie
1: 0749	7: 0594
Daughtry, Herbert	Drugs
interview with 6: 0406, 0591	7: 0327; 8: 0487
report on local chapters and national and	trafficking 1: 0850
international program 6: 0591	Du Bois, W. E. B.
speeches	6: 0719; 8: 0666
at New York Metropolitan branch	Duka Ujamaa (cooperative grocery store)
meeting 6: 0591	2: 0563
at People's Anti-War Mobilization Rally	East Central Committee for Opportunity
6: 0492	7: 0242

Economic conditions	Equal Opportunity and Full Employment Act
8: 0030, 0054, 0095, 0124, 0279, 0304	of 1975 (H.R. 50) 2: 0405
Newark, New Jersey 1: 0705	NBUF resolution on 6: 0292
see also Business	Newark, New Jersey 1: 0858
see also Economic development	at Walter Reed Army Medical Center
see also Employment	7: 0257
see also Great Depression	see also Labor
see also Income	see also Labor organizations
see also Inflation	see also Labor unions
see also Unemployment	see also Strikes
Economic development	see also Unemployment
CAP program on 2: 0563	Equal Opportunity and Full Employment Act
Nyerere, Julius K.—"The Rational Choice"	of 1975 (H.R. 50)
2: 0675; 3: 0844	2: 0405
see also Business	Equal Rights Amendment
see also Economic conditions	5: 0091; 8: 0376, 0395
see also Industry	Essex County, New Jersey
Education	Ad Hoc Committee for an Essex County
1: 0617; 3: 0591; 6: 0014; 7: 0257, 0377,	Black Leadership Convention 6: 0269
0528, 0553, 0620; 8: 0030, 0666, 0692;	Democratic Party 7: 0620
9: 0001, 0145, 0311	Ethiopia
Ahmad, Muhammad—views 1: 0662	7: 0257, 0425
of Baraka 8: 0561	Baraka—"Ethiopia, Eritrea and U.S.
bilingual 7: 0175; 8: 0030	Imperialism: National Liberation and the
black studies 7: 0026, 0528; 9: 0027	Road to Socialism" 3: 0106
CAP program on 2: 0563	
English-only movement 7: 0175	Europe
Institute of Positive Education 7: 0570, 0620,	5: 0729
0665	Evans, Alvin 4: 0097
Kawaida concept of 1: 0804	Families
"Mwanamke Mwananchi (The Nationalist	"Mwanamke Mwananchi (The Nationalist
Woman)" 1: 0804	Woman)" 1: 0804
NBUF resolution on 6: 0292	Farabundo Marti Front for National
Newark Board of Education 7: 0528, 0644,	
0677; 8: 0616, 0692	Liberation (FMLN) 6: 0492
see also Busing	
see also Colleges and universities	Farms and farmers
see also Higher education	7: 0377; 9: 0192
see also Schools	Uhuru Sasa-Al Karim Farming Livestock
see also Students	Cooperative 6: 0591
see also Teachers	see also Agricultural labor
El Salvador	see also Agriculture
FMLN 6: 0492	Farrakhan, Louis
Elections	7: 0435
	February First Movement
Newark, New Jersey, 1970 mayoral 2: 0293,	7: 0425
0310	Federal Bureau of Investigation (FBI)
see also Presidential campaigns	2: 0550; 7: 0528, 0677
Elimu, Cheo 3: 0591	Federal departments and agencies
	Central Intelligence Agency 6: 0492; 7: 0425
El-Quaddafi, Muammer	FBI 2: 0550; 7: 0528, 0677
see Qaddafi, Muammar	Housing and Urban Development
Employment	Department 2: 0405
6: 0014; 8: 0561, 0666; 9: 0001, 0060, 0266	State Department 8: 0666
discrimination in 7: 0257, 0327	Transportation Department 7: 0122

Ferdinand, Val

"News from Blkartsouth" 1: 0033

Festival of People's Culture

8: 0395

Films

on drug trafficking 1: 0850 science fiction 8: 0395

Ward, Val Gray and Baraka—critique of "Super Fly" 1: 0850

Florida, University of

4: 0116

Florida Farm Workers Organization

8: 0487

Ford, Gerald

7: 0425; 8: 0124

Forward Motion: Black History Month

Perspectives, Factors Affecting Black Youth

7: 0026

Freedom Now Party

7:0026

Free Southern Theater

1: 0033

Fresno State University

7: 0257

Fuller, Howard

"King is a Warrior" 4: 0467 see also Sadaukai, Owusu

Fuller, Hoyt W.

"Notes from a Sixth Pan-African Journal" 2: 0845

Fum al Hut, Haasan Oqwiendha

"Say Be and Behold It Is" 1: 0158

Garrett, E. Wyman

7: 0644, 0677

Garrett, Jimmy

"And We Own the Night: A Play of Blackness" 1: 0059

Garvey, Marcus

1: 0787; 6: 0406, 0719; 7: 0594; 8: 0652; 9: 0060

"The Principles of the Universal Negro Improvement Association" 1: 0634 see also Universal Negro Improvement Association

Marcus Garvey School

7: 0528, 0553; 8: 0616

Garvin, Vicki

8: 0666

Gary, Indiana

National Black Political Convention 3: 0673, 0755, 0770; 4: 0001; 7: 0026, 0257, 0677; 9: 0060

Gary declaration

3: 0673, 0755; 7: 0026

see also National Black Political Convention, Gary, Indiana

Geiser, Theodore

2:0085

Georgia

NBUF state convention 6: 0406 see also Atlanta, Georgia

see also Hancock County, Georgia

Gershen, Alvin

2: 0085

Ghana

7:0327

Gibson, Kenneth

1: 0749; 2: 0281, 0293, 0310; 0531; 7: 0594; 8: 0692; 9: 0001, 0060, 0192

ovenni Nieki

Giovanni, Nicki

Black Judgement 1: 0382

Golden, Yvonne

7: 0644, 0677

Goncalves, Joe

"Sun Ra at the End of the World" 1: 0158

"West Coast Drama" 1: 0033

Gordon, Charles F.

"Out of Site" 1: 0033

review of Negro Playwrights in the American

Theatre, 1925–1959 by Doris E.

Abrahamson 1: 0033

Government Employees United Against

Racial Discrimination

7:0257

Grant, Jim

7: 0257, 0327, 0377, 0425

Graterford prison, Graterford, Pennsylvania

7: 0257

Graves, Milford

"Music Workshop" 1: 0158

Great Depression

6: 0014

Greater New York Negro Labor Victory

Committee

8: 0666

Great Society programs

Newark, New Jersey 1: 0749

Greene County, Alabama

7: 0257

Grenada

7: 0377, 0435

Gross, Ronnie

"Between Shadow and Substance" 1: 0158

Guinea-Bissau

7: 0327, 0377, 0620, 0665

PAIGC 3: 0523; 7: 0257, 0327; 8: 0487

Gunn, Bill

"Johnnas" 1: 0059

Guyana

6: 0591

Haitian "boat people"

6:0492

Halisi, Clyde

"Sun Ra" 1: 0158

Halisi. Jeledi

2:0001

Hamm, Larry

8: 0692

Hampton, Fred

6: 0014

Hancock County, Georgia

7: 0242

Hand, Q. R., Jr.

"Come One, Come All" 1: 0233

Harlem, New York

1: 0002; 8: 0666

see also Black Arts Repertory

Theatre/School, Harlem, New York

see also HARYOU-ACT

Harris, Earl

9:0060

Harris, Henrietta

"Building a Black Theatre" 1: 0059

Harris, Rex

7:0257

HARYOU-ACT

1:0002

Hatcher, Richard G.

3: 0770, 0830; 7: 0026, 0570, 0620, 0665

Haywood, Harry

5: 0451, 0729; 6: 0001; 7: 0026

"Black Middle Upper Classes" 5: 0609

"Black Power and the Fight for Socialism" 5: 0451

"Blacks and the New South" 5: 0546

"Changes in Southern Agriculture" 5: 0451

"The Crisis of the New Communist

Movement" (draft) 5: 0648

"Criticism of New Left Communism" (draft)

5: 0648

"For a Revolutionary Position on the Negro

Question" 5: 0451

"For Full and Unconditional Support to the

Negro People's Freedom Struggle"

5: 0546

"Harold Cruse Exaggerates the Role of the Negro Bourgeoisie in the Liberation

Struggle" 5: 0451

"Introduction: A House Divided" (African Americans and labor unions) 5: 0609 "Remarks: For Agenda Item 'Who We Are and What Type of Organization Do We Want?" [CP (M-L)] 5: 0546

"Remarks by Veterans at the Second Congress of the CP (M-L)" 5: 0546

"Remarks on the Chicano Question" 5: 0546

"Remarks to the Afro-American Commission Meeting, October 1980" 5: 0609

"Remarks to the Central Committee on Nationalities Work Discussion" 5: 0609

"Remarks to the National Emergency Convention of the CP (M-L), January 24, 1981" 5: 0546

"Some Remarks on the National Question" 5: 0451

"The Struggle for the Leninist Position on the Negro Question in the U.S.A." 5: 0546

"What's Happened to the Sharecropping System" 5: 0451

Health

2: 0563; 3: 0591; 7: 0257 Kawaida concept of 1: 0804 NBUF resolution on 6: 0292

Heard, Nathan

6: 0711

Hekalu Mwalimu

2: 0400

Henderson, David

"Bopping" 1: 0233

Higher education

4: 0116; 8: 0666

see also Colleges and universities

Hill, E.

"Liberation (To Le Graham)" 1: 0158

Hill, Elton

2: 0001

Hill, Ngoma and Jaribu

"Culture: The Pulse of the Liberation Movement" 6: 0292, 0591

Hill, Sandra

4: 0043; 8: 0030

Hoffa, Jimmy

8: 0395

Holliday, Tim

see Taalamu

Holman, Wilnora

9: 0001

Holman prison, Alabama

6: 0591

Horne, Jan

review of East of Jordan directed by John

Allen 1: 0033

Hospital workers

Alabama 7: 0425

Washington, D.C. 7: 0377

House Committee on Un-American Activities	Imperialism
8: 0666	4: 0694
Housing	Baraka
3: 0591; 6: 0014; 7: 0553, 0620, 0677;	"Black People and Imperialism" 2: 0760;
8: 0095; 9: 0001, 0192	3: 0456
CAP program on 2: 0563	"Ethiopia, Eritrea and U.S.
décor—Kawaida concept of 1: 0804	Imperialism: National Liberation and
government programs 7: 0377	the Road to Socialism" 3: 0106
Housing and Community Development Act	"Raise: Imperialism and Revolution"
of 1974 2: 0405	[three parts] 8: 0177
NBUF resolution on 6: 0292	BWUF opposition to 4: 0043
Newark Housing Authority 2: 0405; 7: 0570	Conference on Race and Imperialism
Newark, New Jersey 1: 0705; 2: 0405;	7: 0377
3: 0375; 4: 0038; 7: 0377; 8: 0030	Sékou Touré, Ahmed—"Africa and
New Jersey Housing Finance Agency	Imperialism" 3: 0523; 5: 0309
2: 0050, 0149, 0185, 0405	Income
New York City 7: 0257	Newark, New Jersey 1: 0858
tenant organizations 7: 0425	India
Tenant United Front 8: 0095	8: 0124
see also Kawaida Towers	Indiana
Housing and Community Development Act of	see National Black Political Convention,
1974	Gary, Indiana
2: 0405	Industry
Housing and Urban Development	factories—communist organizing in 5: 0194
Department	Newark, New Jersey 1: 0705; 0858
2: 0405	see also Business
Houston, Texas	see also Automobile industry
NBUF chapter 6: 0406	see also Construction industry
Howard University	see also Copper industry
7: 0327, 0377; 9: 0473	see also Mines and mining industry
Baraka at 6: 0690	see also Oil industry
Howe, Irving	see also Poultry industry
1: 0002	see also Steel industry
Hughes, Langston	see also Sugar industry
"Scottsboro Limited" 7: 0435	Inflation
Human rights	demonstration against 7: 0377
see National Black Human Rights Coalition	Institute of Positive Education
Hunger	7: 0570, 0620, 0665
7: 0257	Intellectuals
Hutchings, Phil	black 7: 0425; 8: 0030
3: 0001	Internal Revenue Service
Hutchins, Frank	7: 0242
7: 0594	International affairs
Hyde, Odis	NBUF resolutions on 6: 0292
"Autobiography of Odis Hyde" 6: 0014	International Brotherhood of Teamsters,
IFCO News	Chauffeurs, Warehousemen and Helpers
8: 0487	2: 0085; 7: 0553, 0570
Illinois	International Longshoreman's Association
see Chicago, Illinois	7: 0377
Imani (faith)	International Women's Day
1: 0563, 0597, 0606; 2: 0654	4: 0043, 0056; 8: 0054, 0177
Imperiale, Anthony	International Working Women's Day
2: 0085, 0149, 0281; 7: 0570, 0594	4: 0516
, , , ,,	Iran
	7: 0327

Israel	Karenga, Maulana Ron
6: 0492; 7: 0327	1: 0563, 0577, 0597, 0606; 3: 0001; 8: 0561;
Ivory Coast	9: 0027, 0060, 0145, 0192, 0311, 0378
6: 0492	CAP statement on 2: 0654
Jackson, Jesse	"Kitabu: Beginning Concepts in Kawaida"
7: 0175, 0435; 9: 0060	1: 0606
Jackson, Mae	"On Black Art" 1: 0033
Can I Poet With You 1: 0406	"The Quotable Karenga" 1: 0577
Jackson, Maynard	"7 Principles of US Maulana Karenga and
7: 0327	the Need for a Black Value System"
Jacob, Jesse	1: 0597
7: 0594; 8: 0030, 0692	Katibu, Mwanafunzi
Jamaica, New York	"Archie Shepp, Impulse As-9162, Three for
police brutality in 7: 0570	a Quarter, One for a Dime" 1: 0158
·	Kaunda, Kenneth
James, C. L. R. "Negro Liberation Through Poyelutionary	8: 0095
"Negro Liberation Through Revolutionary	Kawaida (doctrine)
Socialism: The Socialist Workers Party	·
Position on the Negro Struggle" 6: 0231	1: 0563, 0597, 0606, 0804; 2: 0654; 9: 0027, 0351
Jazz	
7: 0435	Baraka
Jews	"The Meaning and Development of
7: 0435; 9: 0418	Revolutionary Kawaida" 2: 0689
see also Zionism	"Raise" 7: 0594
Jihad Productions	"Raise: The Meaning and Development
2: 0563; 7: 0522	of Revolutionary Kawaida" [2 parts]
John Cervase and Anthony Imperiale v.	7: 0677
Kawaida Towers, Inc.	Kawaida, Political School of
2: 0050	1: 0804
Johnson, Lyndon Baines	Kawaida, Temple of
7: 0026	1: 0606; 2: 0085, 0391, 0405; 7: 0553, 0570
Johnson, Nelson N.	Kawaida Towers
4: 0097	2: 0001–0185, 0405, 0529, 0563; 7: 0528,
	0553, 0570, 0594, 0620, 0665; 8: 0177,
Jones, Blanton	
Jones, Blanton 2: 0001 0085: 7: 0620	0692; 9: 0378
2: 0001, 0085; 7: 0620	0692; 9: 0378 Kenya
2: 0001, 0085; 7: 0620 Jones, Greg	
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631	Kenya 7: 0435
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi	Kenya 7: 0435 Kerr, Edward L.
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr.
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches,	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia Songs for the Masses 1: 0419	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467 miniseries on 8: 0395
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia Songs for the Masses 1: 0419 see also Baraka, Amina	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467 miniseries on 8: 0395 King, Mike
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia Songs for the Masses 1: 0419 see also Baraka, Amina Jordan, Norman	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467 miniseries on 8: 0395 King, Mike 2: 0001
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia Songs for the Masses 1: 0419 see also Baraka, Amina Jordan, Norman "Poem for the Journal of Black Poetry"	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467 miniseries on 8: 0395 King, Mike 2: 0001 King, Woodie, Jr.
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia Songs for the Masses 1: 0419 see also Baraka, Amina Jordan, Norman "Poem for the Journal of Black Poetry" 1: 0158	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467 miniseries on 8: 0395 King, Mike 2: 0001 King, Woodie, Jr. "Black Theatre: Present Condition" 1: 0059
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia Songs for the Masses 1: 0419 see also Baraka, Amina Jordan, Norman "Poem for the Journal of Black Poetry" 1: 0158 "Positive Black Music" 1: 0158	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467 miniseries on 8: 0395 King, Mike 2: 0001 King, Woodie, Jr. "Black Theatre: Present Condition" 1: 0059 Kissinger, Henry
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia Songs for the Masses 1: 0419 see also Baraka, Amina Jordan, Norman "Poem for the Journal of Black Poetry" 1: 0158	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467 miniseries on 8: 0395 King, Mike 2: 0001 King, Woodie, Jr. "Black Theatre: Present Condition" 1: 0059 Kissinger, Henry 7: 0327; 8: 0124
2: 0001, 0085; 7: 0620 Jones, Greg 4: 0631 Jones, LeRoi "Communications Project" 1: 0059 "From The Egyptian" 1: 0233 "Home on the Range" 1: 0059 "Poem" (on Roy Wilkins) 1: 0233 "Police" 1: 0059 "W. W." 1: 0233 see also Baraka—writings, speeches, statements Jones, Sylvia Songs for the Masses 1: 0419 see also Baraka, Amina Jordan, Norman "Poem for the Journal of Black Poetry" 1: 0158 "Positive Black Music" 1: 0158	Kenya 7: 0435 Kerr, Edward L. 7: 0553, 0594 Kgositsile, Willie "Whistle for Pennies" 1: 0158 Kilpatrick, James 4: 0436 King, Martin Luther, Jr. 2: 0281; 4: 0467; 6: 0014; 8: 0561 assassination of 1: 0059; 7: 0522 Fuller, Howard—"King is a Warrior" 4: 0467 miniseries on 8: 0395 King, Mike 2: 0001 King, Woodie, Jr. "Black Theatre: Present Condition" 1: 0059 Kissinger, Henry

1: 0563, 0597, 0606; 2: 0654 8:0666 Ku Klux Klan Progressive Labor Party, Harlem branch 7: 0026, 0435 6: 0240 Puerto Rican Revolutionary Workers Kumba, Majenzi (Earl Crooms) Organization 4: 0676, 0694; 5: 0194 2: 0001 RWL (M-L) 4: 0296, 0376; 5: 0001 Kupa, Kushauri Socialist Workers Party 6: 0231; 7: 0026 "Cassius Clay aka Muhammad Ali as Big Trade Union Congress 7: 0026 Time Buck White" 1: 0033 Workers Viewpoint Organization 4: 0467, "The Poets and Performers at the New 0694; 5: 0194; 8: 0304 Heritage Theater" 1: 0033 Labor unions review of The Beckoning by Douglas Turner Ward 1: 0033 3: 0247; 4: 0516, 0694; 5: 0194 Bakery and Confectionery Workers Kuumba (creativity) International Union of America 7: 0257 1: 0563, 0597, 0606; 2: 0654 British National Union of Mineworkers Kuumba, Makenzi 7:0026 2: 0085 Congress of Industrial Organizations Kwanzaa 6: 0014; 7: 0026; 8: 0666 7: 0620; 9: 0027 discrimination by 2: 0085 Labor Haywood, Harry—"Introduction: A House 7: 0327: 8: 0054 Divided" (African Americans and labor agricultural 3: 0770; 7: 0594; 8: 0487 unions) 5: 0609 Ahmad, Muhammad—views 1: 0662 Hyde, Odis, and 6: 0014 "The Black Worker in New Jersey" 6: 0292 Conference on Racism and Imperialism— International Brotherhood of Teamsters, Chauffeurs, Warehousemen and workshop 7: 0377 Helpers 2: 0085; 7: 0553, 0570 at Genesco apparel plant 7: 0425 International Longshoreman's Association hospital workers 7: 0377, 0425 7:0377 International Working Women's Day 4: 0516 and Kawaida Towers 2: 0149 at Library of Congress 7: 0257 NBUF resolution on 6: 0292 miners 7: 0257, 0425, 0570, 0620, 0665 Newark Teachers Union 7: 0570; 8: 0692 poultry workers 7: 0257 and politics 7: 0175 sanitation workers 7: 0377 role in black freedom movement 5: 0392 steel workers 7: 0377 Service Employees International Union sugar workers 7: 0425 7: 0377 see also Employment Steel Workers Organizing Committee see also Labor organizations 6: 0257 see also Labor unions UAW 6: 0406; 7: 0026, 0327 see also May Day in U.K. 7: 0026 **Labor organizations** United Farm Workers 3: 0770; 7: 0594 Black Workers Congress 5: 0001, 0392; United Federation of Teachers 8: 0054 6: 0257 United Mine Workers of America 8: 0304 Coalition of Black Trade Unionists 7: 0122 United Office and Professional Workers of Florida Farm Workers Organization 8: 0487 America 8: 0666 Greater New York Negro Labor Victory United Steelworkers of America 6: 0257; Committee 8: 0666 8:0030 James, C. L. R.—"Negro Liberation Through see also Strikes Revolutionary Socialism: The Socialist see also Trade unions Workers Party Position on the Negro Lanier, Sidney Struggle" 6: 0231 1:0002 National Black Workers Organizing Latimore, Jewel C. Committee 7: 0122 Images in Black 1: 0439 National Caucus Labor Committee 7: 0594, **Latin American Union for Civil Rights** 0677 8: 0487

National Negro Labor Council 6: 0406;

Kujichagulia (self-determination)

Latinos	Lucarelli, Bruno, Jr.
7: 0175	2: 0085
see also Mexican Americans	Lucarelli, Joe
see also Puerto Ricans in the United States	2: 0085
Law enforcement	Lumumba, Patrice
3: 0591	demonstration in support of 8: 0561
see also Crime and criminals	Lynching
see also Death penalty	7: 0327; 9: 0192
see also Police	
	Macbeth, Robert
Lawyers and legal services	1: 0033
2: 0149; 7: 0242	McCall, Willis
see also Legal cases	7: 0257
League of Struggle for Negro Rights	McCarthyism
5: 0546; 6: 0406	8: 0666
Lee, Don L.	McClendon, John
"black music/a beginning" 1: 0158	4: 0097
Black Words That Say: Don't Cry, Scream	Machel, Samora
1: 0455	7: 0570
see also Madhubuti, Haki	McNamara, Thomas
Legal cases	2: 0001
John Cervase and Anthony Imperiale v.	Madhubuti, Haki
Kawaida Towers, Inc. 2: 0050	3: 0001; 8: 0030, 0054
University of California Regents v. Bakke	
8: 0304, 0395	"Ideological Conflict, Enemy: From the White
	Left, White Right and In-Between"
Legislation	2: 0845
Equal Opportunity and Full Employment Act	see also Lee, Don L.
of 1975 (H.R. 50) 2: 0405	Magee, Ruchell
Housing and Community Development Act	7: 0257
of 1974 2: 0405	Main Trend
Leland, Mickey	8: 0395
7: 0175	Malcolm X
Lenard, Bennie	1: 0002, 0033; 7: 0026, 0553; 8: 0666;
7: 0026	9: 0027
Leo Baraka (birthday of Amiri Baraka)	Baraka—"Malcolm Remembered" [poem]
1: 0804; 2: 0689; 7: 0528, 0620, 0665	6: 0690
Lerner, Harry	Davis, Ossie—"Malcolm was Our Manhood,
2: 0531	Our Living Black Manhood" 1: 0634
Liberia	
	Neal, Larry—"Malcolm X: An Autobiography"
6: 0719; 7: 0327; 8: 0376	1: 0233
Library of Congress	and pan-Africanism 4: 0116
black employees at 7: 0257	Simanga, Michael—"Malcolm X and Black
Literature	Leadership Today" 7: 0026
6: 0690; 8: 0395	"To Young People" 1: 0634
Ahmad, Muhammad—views 1: 0662	Malcolm X Liberation University
Baraka—"Afro-American Literature and	7: 0257
Class Struggle" 7: 0014	Mao Tse-tung
see also Black Theatre	8: 0054, 0095, 0124, 0177, 0279
see also The Cricket	March Against Repression and Police
Locke, Dawolu Gene	Brutality in Newark, New Jersey
"A Few Remarks in Response to Criticisms	7: 0377
of ALSC" 4: 0194	
	March on Washington for Jobs and Freedom
Lovelace, Alice	(1963)
7: 0435	5: 0729
Lowndes County Freedom Organization 7: 0026	

March on Washington Movement (1940-	Mexican Americans
1941)	3: 0389, 0413; 5: 0194, 0546; 7: 0175
6: 0014	Mexico
Marriage 16 and	5: 0194
Kawaida concept of 1: 0804	Michigan
Martin, Ronald	Detroit 1: 0033
7: 0001	public schools 8: 0054
Martins, Jaime 2: 0001	Middle East 8: 0124, 0304
Marvin X	see also Iran
1: 0033	see also Iran
Fly to Allah: Poems 1: 0531	see also Palestine
The Son of Man: Proverbs 1: 0531	Migration
"Take Care of Business" 1: 0059	to Chicago 6: 0014
Marxism	to Newark, New Jersey 9: 0418
3: 0001; 7: 0026; 8: 0177, 0652	Military conflicts
ben-Jochannan, Yosef A. A.—"The Saga of	see Vietnam War
the 'Black Marxists' versus the 'Black	see World War I
Nationalists': A Debate Resurrected"	see World War II
6: 0719	Military operations
see also Communism	Vieques, Puerto Rico 6: 0492
see also Communist Party of the Soviet	see also Armed forces
Union	Military personnel
see also Communist Party of the United	African American 7: 0257
States of America	see also Armed forces
Marxism-Leninism	Miller, Adam David
2: 0760; 4: 0056, 0467, 0516, 0694; 5: 0091, 0729; 7: 0131	"It's a Long Way to St. Louis: Notes on the Audience for Black Drama" 1: 0059
see also Committee to Unite Marxist-	"News from the San Francisco East Bay"
Leninists	1: 0033
Marxist-Leninist-Maoist thought	Miller, Larry
see Revolutionary Communist League	7: 0257
Maryland	Milner, Ronald
see Baltimore, Maryland	"The Monster" 1: 0059
Massachusetts	Mines and mining industry
Smith College 8: 0666	National Union of Mineworkers (U.K.)
see also Boston, Massachusetts	7: 0026
May Day	South Africa 7: 0257, 0425, 0570, 0620,
3: 0383; 4: 0631, 0694; 8: 0095, 0177, 0279,	0665
0304, 0395	United Mine Workers of America 8: 0304
May 18th Revolutionary Organization—New	Mississippi
Democracy	8: 0395; 9: 0192
4: 0467	Missouri
Mchochezi, Naibu	see St. Louis, Missouri
2: 0001, 0085	Mitchell, Clarence
Meany, George	8: 0124
8: 0304 Media	Mkalimoto, Ernie 1: 0033
see Committee to Eliminate Media Offensive	Mobutu, Joseph Sese Seku
to African People	8: 0124
Mersier, Oscar	MOVE
2: 0085	6: 0406
Metropolitan Ecumenical Ministry	Mozambique
2: 0050	7: 0377, 0553

National Black Political Convention, Gary, Mtetezi, Kaimu (David Barrett) 2: 0001, 0085; 7: 0620 Indiana 3: 0673, 0755, 0770; 4: 0001; 7: 0026, 0257, Mtume "Trippin: A Need for Change" 1: 0158 0677; 9: 0060 **National Black United Front (NBUF) Mumuininas** 6: 0269-0591 "Mwanamke Mwananchi (The Nationalist Woman)" 1: 0804 constitution and by-laws 6: 0492 "Founding Convention for a National Black Music United Front: Constitution, By-laws and 7: 0435: 8: 0395 Structure of the National Black United see also Arts and culture Front" 6: 0292 Nakawa, Paul Sanders 9: 0145 Georgia State convention 6: 0406 national convention 6: 0492 Namibia Texas State convention 6: 0406 7: 0327, 0553 Weusi, Jitu—"A Brief History of Our Efforts Nance. Jim to Establish a National Black United 7: 0594 Front" 6: 0406 Napanoch prison, New York **National Black Workers Organizing** 6: 0591 Committee **Narcotics** 7: 0122 see Drugs **National Caucus Labor Committee** Nashville, Tennessee 7: 0594, 0677 sugar workers in 7: 0425 **National Fightback Conference National Anti-Imperialist Conference** 8: 0177 4: 0296 National March and Rally Against Racism National Association for the Advancement of 2: 0895 **Colored People (NAACP) National Negro Congress** 5: 0729; 6: 0014; 7: 0242, 0327; 9: 0060, 6:0406 0378 **National Negro Labor Council National Black Arts Festival** 6: 0406; 8: 0666 1:0214 National Union for the Total Independence of National Black Assembly (NBA) 3: 0173, 0591-0830, 0899; 4: 0001-0038, Angola 0043, 0130, 0376; 7: 0528, 0553, 0570, 7: 0677; 8: 0095 0594, 0620, 0665; 8: 0030, 0054, 0095, National Union of Mineworkers (U.K.) 0124, 0652; 9: 0311 7:0026 **National War Labor Board** Baraka 8:0666 "Raise: Amiri Baraka Resigns as Secretary General of the National Nation of Islam Black Assembly: CAP Calls for 9: 0001 Intensification of Struggle Inside the **Native Americans** National Black Assembly" 8: 0124 see American Indians "Raise: Black Women's United Front Neal, Larry P. and National Black Assembly "The Black Arts Movement" 1: 0059 Meetings Analyzed" 8: 0054 "The Black Writer's Role: Richard Wright" ideological divisions 3: 0899 1: 0233 Law and Justice Committee 2: 0001, 0050 "The Cultural Front" 1: 0002 "The National Black Assembly and the Black "Development of LeRoi Jones" 1: 0002 Liberation Movement" 2: 0689 "Karma/Pharaoh Sanders" 1: 0158 **National Black Human Rights Coalition** "Malcolm X: An Autobiography" 1: 0233 "Monk at Count Basie's" 1: 0158 7: 0242 **National Black Independent Political Party** "New Grass/Albert Ayler" 1: 0158 "Toward A Relevant Black Theatre" 1: 0033 6: 0492

National Black Political Agenda

see Gary declaration

Mshauri, Baba (Russell Bingham)

Neibuhr, Reinhold	New Jewel Movement
1: 0002	7: 0435
Nelson, Oliver	New Lafayette Theatre
"Live from Los Angeles" 1: 0158	1: 0033
Newark, New Jersey	New Left
1: 0705–0858; 2: 0001–0531; 7: 0026;	5: 0648
8: 0666, 0692; 9: 0311	Newton, Huey
airport 7: 0677	1: 0634
ALSC chapter 4: 0436	New York City
Baraka—"New Era in Our Politics: The	ALSC chapter 4: 0376
Revolutionary Answer to Neo-	BARTS 1: 0002, 0214
Colonialism in NewArk Politics" 3: 0247	Brooklyn 6: 0484, 0492; 7: 0145
Board of Education 7: 0528, 0644, 0677;	Greater New York Negro Labor Victory
8: 0616, 0692	Committee 8: 0666
City Council 2: 0405	Harlem 1: 0002, 0214; 8: 0666
City Plan Commission 1: 0858	housing in 7: 0257
history of 1: 0858	NBUF chapter 6: 0591
Housing Authority 2: 0405; 7: 0570	New York State
housing in 3: 0375; 4: 0038; 7: 0377;	Attica state prison (Attica Correctional
8: 0030	Facility) 6: 0591; 7: 0257, 0327, 0377
March Against Repression and Police	Jamaica 7: 0570
Brutality in Newark, New Jersey 7: 0377	Napanoch prison 6: 0591
NBUF activities in 6: 0484	see also New York City
in 1940s 8: 0561	Ngugi Wa Thiong'o (James Ngugi)
1967 riots 1: 0764; 8: 0692; 9: 0001, 0145	6: 0711; 7: 0435; 8: 0395
politics 8: 0561; 9: 0060, 0192, 0351, 0378,	
0418, 0473	Nguvu, Saidi
schools 7: 0553; 8: 0616; 9: 0001, 0473	9: 0192
see also Black NewArk	Nia (purpose)
see also Black NewArk see also Kawaida Towers	1: 0563, 0597, 0606; 2: 0654
Newark Artists Collective	Niagara movement
7: 0435	6: 0406
NewArk School	Nigerian Students Union in the Americas Inc.
	7: 0257
7: 0528	Nixon, Richard
NewArk Student Federation	4: 0194; 7: 0257, 0327, 0377, 0553, 0570;
8: 0692	8: 0030, 0177
Newark Teachers Union	NJR-32 (New Jersey Redevelopment Tract
7: 0570; 8: 0692	32)
New Jersey	2: 0391, 0400, 0405
"The Black Worker in New Jersey" 6: 0292	Nkrumah, Kwame
Rutgers College 9: 0351	7: 0257
Trenton state prison 7: 0644, 0677	North Carolina
see also Essex County, New Jersey	Black Political Convention 7: 0257
see also Newark, New Jersey	Charlotte-Mecklenburg schools 7: 0327
see also NJR-32	Criminal Task Force 7: 0257
see also Orange, New Jersey	death penalty cases in 7: 0377
New Jersey Council of Churches	higher education in 4: 0116
2: 0050	Raleigh central prison 7: 0257
New Jersey Historical Commission	North Newark Clergy Group
8: 0505	2: 0050, 0085
New Jersey Housing Finance Agency	North Ward Citizens Committee
2: 0050, 0149, 0185, 0405	2: 0281
New Jersey Presbyterian Committee on	
Church and Race	

Nyerere, Julius K.	Fuller, Hoyt W.—"Notes from a Sixth Pan-
7: 0257, 0528, 0677	African Journal" 2: 0845
"The Rational Choice" (economic	Malcolm X and 4: 0116
development) 2: 0675; 3: 0844	Organization of African Unity 4: 0116;
"Ujamaa—The Basis of African Socialism"	8: 0095
5: 0302	"The Pan-African Party and the Black
Nyumba Ya Ujamaa (House of Cooperative	Nation" 2: 0553
Economics)	Sékou Touré, Ahmed—"Message to the
2: 0563	Sixth Pan-African Congress" 2: 0845
October League	SOBU 4: 0116
5: 0194; 8: 0177	see also African Liberation Day
October Revolution (1917)	Pan-African Students Organization in the
4: 0467; 8: 0030, 0304	Americas
Oglala Sioux	7: 0257, 0327
7: 0377	Parker, Charles
	7: 0377
Oil industry	
7: 0327, 0594, 0620, 0644, 0677; 8: 0376	Partido Africano da Independencia da Guine
Baraka—"Raise" 7: 0644, 0677	ve Cabo Verde (PAIGC)
O'Neal, John	3: 0523; 7: 0257, 0327; 8: 0487
"Motion in the Ocean: Some Political	Payne, Donald
Dimensions of the Free Southern	7: 0594
Theater" 1: 0059	Pennsylvania
Oral history	see Graterford prison, Graterford,
8: 0505–0692; 9: 0001–0473	Pennsylvania
Orange, New Jersey	see Philadelphia, Pennsylvania
7: 0001	see Pittsburgh, Pennsylvania
Organization of African Unity	Pennsylvania State University
4: 0116; 8: 0095	7: 0257
OYE Inc.	People's Anti-War Mobilization Rally
7: 0528	6: 0492
Palestine	Philadelphia, Pennsylvania
6: 0492; 7: 0327; 8: 0030, 0177	MOVE 6: 0406
Palestine Liberation Organization	NBUF chapter 6: 0406, 0591
8: 0304	Pilgrim Baptist Church
8: 0304 Pan-African Congress	Pilgrim Baptist Church 2: 0391
Pan-African Congress	-
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377,	2: 0391
Pan-African Congress	2: 0391 Pittsburgh, Pennsylvania
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357;	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233 Baraka
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka	2: 0391 Pittsburgh, Pennsylvania
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233 Baraka Black Art 1: 0262 Hard Facts 1: 0283
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233 Baraka Black Art 1: 0262 Hard Facts 1: 0283 It's Nation Time 1: 0333
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Raise" 7: 0620	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233 Baraka Black Art 1: 0262 Hard Facts 1: 0283 It's Nation Time 1: 0333 "Malcolm Remembered" 6: 0690
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Raise" 7: 0620 "Some Questions about the Sixth Pan-	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233 Baraka Black Art 1: 0262 Hard Facts 1: 0283 It's Nation Time 1: 0333 "Malcolm Remembered" 6: 0690 Spirit Reach 1: 0349
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Raise" 7: 0620 "Some Questions about the Sixth Pan-African Congress" 3: 0001	2: 0391 Pittsburgh, Pennsylvania
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Raise" 7: 0620 "Some Questions about the Sixth Pan-African Congress" 3: 0001 "Strategy and Tactics of a Pan-African	2: 0391 Pittsburgh, Pennsylvania
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Raise" 7: 0620 "Some Questions about the Sixth Pan-African Congress" 3: 0001 "Strategy and Tactics of a Pan-African Nationalist Party" 1: 0787	2: 0391 Pittsburgh, Pennsylvania
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Raise" 7: 0620 "Some Questions about the Sixth Pan-African Congress" 3: 0001 "Strategy and Tactics of a Pan-African Nationalist Party" 1: 0787 ben-Jochannan, Yosef A. A.—"The Saga of	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233 Baraka Black Art 1: 0262 Hard Facts 1: 0283 It's Nation Time 1: 0333 "Malcolm Remembered" 6: 0690 Spirit Reach 1: 0349 The Writer and Social Responsibility 1: 0367 Giovanni, Nicki—Black Judgement 1: 0382 Jackson, Mae—Can I Poet With You
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Raise" 7: 0620 "Some Questions about the Sixth Pan-African Congress" 3: 0001 "Strategy and Tactics of a Pan-African Nationalist Party" 1: 0787	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233 Baraka Black Art 1: 0262 Hard Facts 1: 0283 It's Nation Time 1: 0333 "Malcolm Remembered" 6: 0690 Spirit Reach 1: 0349 The Writer and Social Responsibility 1: 0367 Giovanni, Nicki—Black Judgement 1: 0382 Jackson, Mae—Can I Poet With You 1: 0406
Pan-African Congress 2: 0845; 3: 0844, 0899; 4: 0194; 7: 0377, 0620, 0677; 8: 0652 General Declaration 3: 0844 Sékou Touré, Ahmed—message 2: 0845 Pan-Africanism 2: 0654; 3: 0001, 0844; 5: 0001, 0357; 6: 0591; 7: 0257; 8: 0652 Baraka "Nationalism, Pan Afrikanism, Ujamaa, Their Future" 3: 0456 "Raise" 7: 0620 "Some Questions about the Sixth Pan-African Congress" 3: 0001 "Strategy and Tactics of a Pan-African Nationalist Party" 1: 0787 ben-Jochannan, Yosef A. A.—"The Saga of the 'Black Marxists' versus the 'Black	2: 0391 Pittsburgh, Pennsylvania NBUF chapter 6: 0492 Poetry 6: 0690; 7: 0026, 0175, 0435; 8: 0395, 0561 Afro Arts 1: 0233 Baraka Black Art 1: 0262 Hard Facts 1: 0283 It's Nation Time 1: 0333 "Malcolm Remembered" 6: 0690 Spirit Reach 1: 0349 The Writer and Social Responsibility 1: 0367 Giovanni, Nicki—Black Judgement 1: 0382 Jackson, Mae—Can I Poet With You 1: 0406 Jones, Sylvia—Songs for the Masses

"Raise" 7: 0570, 0644 Lee, Don L.—Black Words That Say: Don't Crv. Scream 1: 0455 "Strategy and Tactics of a Pan-African Marvin X Nationalist Party" 1: 0787 Flv to Allah: Poems 1: 0531 "Toward the Creation of Political Institutions for All African Peoples" The Son of Man: Proverbs 1: 0531 Sanchez, Sonia—We a BaddDDD People 3: 0733; 4: 0001 CAP program on 2: 0563; 3: 0389 1: 0491 see also The Cricket Conference on Racism and Imperialism workshop on 7: 0377 **Police** 7: 0327, 0377, 0425, 0570, 0644, 0677; Congressional Black Caucus 4: 0029; 6: 0492; 8: 0124 8: 0395; 9: 0001 Greene County, Alabama 7: 0257 NBUF resolution on 6: 0292 Newark, New Jersey 1: 0749 Hyde, Odis—comments 6: 0014 independent black political party 3: 0591; Police brutality 7: 0594; 8: 0030, 0054, 0095, 0124, 0177, 6:0492 involvement of artists in 9: 0473 0304 Karenga, Maulana-views 1: 0577 Brooklyn, New York 7: 0145 National Black Political Convention, Gary, CAP—"Stop Killer Cops: Struggle Against Indiana 3: 0673, 0755, 0770; 4: 0001; Police Brutality" 3: 0340 7: 0026, 0257, 0677; 9: 0060 Coalition Against Police Repression 4: 0194 Coalition to End Police Brutality 4: 0672 NBUF resolution on 6: 0292 Newark, New Jersey 1: 0705, 0749, 0804; Jamaica, New York 7: 0570 2: 0281, 0293, 0336; 9: 0060, 0192, March Against Repression and Police 0351, 0378, 0418, 0473 Brutality in Newark, New Jersey 7: 0377 Newark, New Jersey 2: 0085; 7: 0377 New Jersey redistricting plan 2: 0336 Walker, Darryl-shooting of 6: 0269; 7: 0001 Omaha, Nebraska 7: 0257 **Political parties** see also Elections see also Political parties All African People's Party 7: 0377 see also Presidential campaigns All African Revolutionary Party 5: 0357 see also Voter registration All Afrikan People's Revolutionary Party Population characteristics 3: 0001 Black Panther Party 7: 0026; 8: 0561 Newark, New Jersey 1: 0858; 2: 0336 Communist Party of the Soviet Union Porambo, Ron 2:0085 8: 0124, 0177, 0279, 0304 Communist Party of the United States of Pori 'det, Ibn America 4: 0376; 5: 0194; 6: 0014 "Revolutionary Black Music for the Democratic Party 3: 0830; 7: 0026, 0257, Revolutionary Black People at the East 0435, 0570, 0620; 9: 0060 Coffee House/Rappa House on Detroit's Freedom Now Party 7: 0026 East Side" 1: 0158 Independent black political party 3: 0591 **Portugal** National Black Independent Political Party 7: 0257; 8: 0124 6: 0492 **Poultry industry** Progressive Labor Party, Harlem Branch workers-Mississippi 7: 0257 6:0240 Presidential campaigns Progressive Party 6: 0014 Jackson, Jesse—1988 7: 0175 Republican Party 9: 0060 **Princeton Cooperative School program** Socialist Workers Party 6: 0231; 7: 0026 9: 0351 **Politics** Prisons and prisoners 3: 0830; 5: 0357; 7: 0594, 0644, 0677; 6: 0406; 8: 0030, 0054, 0177 8: 0692 Attica Correctional Facility, New York Ad Hoc Committee for an Essex County 6: 0591; 7: 0257, 0327, 0377 Black Leadership Convention 6: 0269 Black People United For Prison Reform Baraka 7: 0327 "Needed: A Revolutionary Strategy" CAP program on 2: 0563 3: 0830

Prisons and prisoners cont.

Central prison, Raleigh, North Carolina 7: 0257

Graterford prison, Graterford, Pennsylvania 7: 0257

Holman prison, Alabama 6: 0591 Napanoch prison, New York 6: 0591

NBUF resolution on 6: 0292

Trenton state prison, New Jersey 7: 0644, 0677

United Black Prisoners Freedom Movement 7: 0257

Progressive Bank

7: 0528

Progressive Labor Party, Harlem Branch

"The Plot Against Black America" 6: 0240

Progressive Party

6: 0014

Project Area Committee (PAC)

2: 0391, 0400, 0405, 0529

Public relations activities

CAP 2: 0563

Puerto Rican Revolutionary Workers

Organization

4: 0676, 0694; 5: 0194

Puerto Ricans in the United States

2: 0353, 0380; 3: 0389, 0413

Puerto Rican Solidarity Committee

8: 0177

Puerto Rican Solidarity Day

4: 0043

Puerto Rico

7: 0257, 0377, 0425, 0594; 8: 0030

Qaddafi, Muammar

7: 0257

Ra, Sun

"Music: The Neglected Plane of Wisdom" 1: 0158

"The Outer Bridge" 1: 0158

Racial discrimination

9: 0001

employment 7: 0257, 0327

Government Employees United Against Racial Discrimination 7: 0257

labor unions 2: 0085

at Newark, New Jersey, airport 7: 0677

see also Segregation

Racial violence

6:0492

see also Lynching

see also Police brutality

see also Riots and disorders

Racism

see National March and Rally Against Racism

Radio

7: 0257, 0528, 0644; 8: 0487

Raleigh, North Carolina

Central prison 7: 0257

Randolph, A. Philip

6:0014

Rashidd, Naima

"Black Theatre in Detroit" 1: 0033

Reagan, Ronald

6: 0406, 0492; 7: 0026, 0175, 0435

Reconstruction, 1865-1877

Simanga, Michael—"Lessons of Reconstruction" 7: 0026

Recreation

Newark, New Jersey 1: 0858

Reddy, T. J.

7:0377

Reed. Ishmael

"Aide Denies LBJ Called Pope 'A Dumb Cunt" 1: 0158

Religion

Karenga, Maulana—views 1: 0577

see also Churches

see also Religious organizations

Religious organizations

Metropolitan Ecumenical Ministry 2: 0050

Nation of Islam 9: 0001

New Jersey Council of Churches 2: 0050

New Jersey Presbyterian Committee on

Church and Race 2: 0050

North Newark Clergy Group 2: 0050, 0085 see also Churches

Republic of New Africa

7: 0257, 0327

Republican Party

9: 0060

Revolutionary Communist League (RCL)

4: 0065, 0467–0694; 5: 0001–0194; 8: 0177, 0279, 0304

"The Black Nation: Position of the

Revolutionary Communist League (M-L-M) on the Afro-American National Question" 4: 0568

"Building a Revolutionary Communist Party" 4: 0516

Class Struggle: Journal of Communist Thought 5: 0194

"Position on Trade Unions and Organizing in Factories" 4: 0516

"PRRWO and RWL: Not a 'Revolutionary Wing', But a Dangerous Duo!" 4: 0676

Revolutionary Union

4: 0296, 0376; 5: 0001 NBUF chapter 6: 0492 "ALSC and the Black Liberation Movement" Sakiestewa, Douglas 4: 0296 8: 0487 Bolshevik: Organ of the Revolutionary Salimu (Nettie Rogers) Workers League (May 1976) 5: 0001 9: 0311 "History of the Modern Black Liberation and Sanchez, Sonia the Black Workers Congress—Summed "Because" 1: 0233 Up" 5: 0001 "The Bronx is Next" 1: 0059 "The National Question in the U.S. Today" "Memorial" 1: 0158 5: 0001 "A Modern Song of the FBI" 1: 0233 Revnolds. Bill "2nd Ave. and 12th St." 1: 0233 9: 0266 We a BaddDDD People 1: 0491 Richardson, Dave Sanders, Beulah 6: 0591 8: 0487 Richardson, George San Francisco, California 2: 0085 ALSC chapter 4: 0376, 0436 Riggins, Roger Black Arts movement in 1: 0033 "Charles E. Clark: Suddenly the Blues" San Francisco Mime Troupe 1:0158 8: 0395 "Record Review: Your Prayer" 1: 0158 San Francisco State University "Respect" 1: 0158 8: 0561 "Scenes/Basic Makeup of the Music" Sanitation workers 1:0158 Alabama 7: 0377 **Riots and disorders** Schechner, Richard Newark, New Jersey "White on Black" 1: 0059 1967 1: 0764; 8: 0692; 9: 0001, 0145 School desegregation 1974 2: 0353, 0380 see Busing see also Demonstrations and protests **Schools** Robeson, Paul African Free School 1: 0617; 2: 0563; 6: 0001; 8: 0177, 0666; 9: 0001, 0060 7: 0528, 0594; 8: 0561, 0616 Rodino, Peter W. Boston, Massachusetts 2: 0895 2: 0336; 7: 0644, 0677; 8: 0030 Boys and Girls High School, Brooklyn, New Rodney, Walter York 6: 0492 "Tanzania, Ujamaa, and Scientific Chad School 7: 0528 Socialism" 4: 0130 Charlotte-Mecklenburg, North Carolina, Rogers, Nettie schools 7: 0327 Detroit, Michigan 8: 0054 see Salimu 9: 0311 Rojas, Don Marcus Garvey School 7: 0553; 8: 0616 7: 0435 Newark, New Jersey 9: 0001, 0473 Roman, Alphonso NewArk School 7: 0528 7: 0594 Princeton Cooperative School program Roosevelt, Franklin Delano 9: 0351 Vailsburg High School 7: 0553; 8: 0692 9: 0060 see also Busing Russian revolution see also Colleges and universities see October Revolution see also Education Rutabanzibwa, Goibert 4: 0116 see also Higher education **Rutgers College, New Brunswick** see also Teachers Seaga, Edward 9: 0351 6: 0492 Sadat. Anwar El Seale, Bobby 6: 0492: 8: 0124 7: 0026, 0594 Sadaukai, Owusu

St. Louis, Missouri

Revolutionary Workers League (RWL)

7: 0377, 0665; 8: 0487

Segregation	Smith, Vincent
1: 0705; 9: 0060, 0418 see also Racial discrimination	7: 0570
Sékou Touré, Ahmed	Smith College 8: 0666
6: 0591	Sobukwe, Mangaliso
"Africa and Imperialism" 3: 0523; 5: 0309	7: 0570, 0620, 0644, 0665
"Message to the Sixth Pan-African	Social development
Congress" 2: 0845; 3: 0844	Baraka, Amina—articles
"The Political Leader Considered as the	"Social Development: Beginning African
Representative of A Culture" 3: 0523	National Educational Institutions"
"Revolution and Production" 5: 0309	7: 0594
"The Role of Women in the Revolution"	"Social Development: Education as a
5: 0309	Social Tool" 7: 0528
speech in honor of Kwame Nkrumah 7: 0257	"Social Development: On African
"Traitors, Go to Hell!" 3: 0456, 0844	Women" 7: 0594
Selassie, Haile	"Social Development: Raise Your
7: 0257	Values" 7: 0594
Sellers, Cleveland	Socialism
7: 0327, 0553, 0594	in Africa 5: 0302, 0309
Seneca Indians	Baraka articles
7: 0327	"Black Liberation is a Struggle for
Service Employees International Union	Socialism" 3: 0001
7: 0377	"Black Nationalism and Socialist
Shakur, Assata	Revolution" 3: 0106 "Ethiopia, Eritrea and U.S.
5: 0357; 8: 0124, 0279 Shanker, Albert	Imperialism: National Liberation and
8: 0054	the Road to Socialism" 3: 0106
Sharper, Horace	Haywood, Harry—"Black Power and the
7: 0570	Fight for Socialism" 5: 0451
Sibeko, David	see also Communism
6: 0591	see also Marxism
Sierra Leone	see also Marxism-Leninism
4: 0116	Socialist Workers Party
Simanga, Michael	6: 0231; 7: 0026
"ALD: The Struggle Continues" 7: 0026	Social organization
"Build the Black United Front" 7: 0026	Baraka, Amina—articles
"The Ku Klux Klan and the Black Liberation	"Social Organization: Ritual Celebrating
Movement" 7: 0026	the Birth of Our Children" 7: 0528
"Lessons of Reconstruction" 7: 0026	"Social Organization: The Work of a
"Malcolm X and Black Leadership Today"	Society" 7: 0528
7: 0026	Solidarity Tour 6: 0492
"Remember Malcolm X: Build the Black	5: 0492 South Africa
United Front" 7: 0026	4: 0116; 6: 0406, 0492; 7: 0257, 0377, 0425,
Sisters Against South African Apartheid 8: 0666	0435, 0570, 0620, 0665; 8: 0030, 0666
Sisulu, Zwelakhe	South Carolina
7: 0435	Voorhees College 7: 0257
Slavery	South Dakota
6: 0484; 7: 0257	see Wounded Knee, South Dakota
Smith, Billy	Southern Africa
7: 0257	8: 0304
Smith, Mark	Southern Collective of African American
4: 0097	Writers
Smith, Michael	7: 0435
7: 0435	

Spain	wildcats
8: 0177	automobile workers 7: 0327
Spaulding, Dorothy	telephone operators 7: 0377
8: 0487	see also Labor
Speed, Dennis	see also Labor unions
7: 0594	Student Nonviolent Coordinating Committee
Spellman, A. B.	(SNCC)
"Letter from Atlanta" 1: 0158	9: 0027, 0145, 0473
Spirit House	Student Organization for Black Unity (SOBU)
8: 0561; 9: 0473	4: 0097, 0116
Spirituals	see also Youth Organization for Black Unity
7: 0435	Student organizations
Sports	Abibiman Adesaufo Fekuw 7: 0257
7: 0257	Nigerian Students Union in the Americas
All Africa Games 7: 0528, 0553	Inc. 7: 0257
baseball 8: 0395; 9: 0418	Pan-African Students Organization in the
boxing 9: 0418	Americas 7: 0257, 0327
Spriggs, Edward S.	Students Massachusetta 7, 2000
"Amen to the Revolutionary Theatre and	Boston, Massachusetts 7: 0026
Black Arts" 1: 0233	Sugar industry
"HarYou The Pimp" 1: 0233	workers—Nashville, Tennessee 7: 0425
Stanford, Max	Symbionese Liberation Army
7: 0131, 0528	7: 0327
State Department	Taalamu (Tim Holliday) 9: 0351
8: 0666 Stool in ductors	
Steel industry	Tanganyikan African Nationalist Union 7: 0594
6: 0257; 8: 0054	Tanzania
Bethlehem Steel Corporation 6: 0257; 7: 0377	7: 0257; 8: 0124
workers 6: 0257; 7: 0377	Tarik, Sultani
see also United Steelworkers of America	2: 0001
Steel Workers Organizing Committee	Taylor, Stanley
6: 0257	7: 0594
see also United Steelworkers of America	Teachers
Stewart, James	7: 0553
"A Consideration of the Art of Ornette	Newark Teachers Union 7: 0570; 8: 0692
Coleman" 1: 0158	United Federation of Teachers 8: 0054
"Revolutionary Black Music in the Total	Television
Context of Black Distension" 1: 0158	3: 0247, 0456; 4: 0436; 7: 0377; 8: 0395
Stokes, Carl B.	Temple of Kawaida
7: 0026	see Kawaida, Temple of
Stokes, Herbert	Temporary Alliance of Local Organizations
"The Uncle Toms" 1: 0059	9: 0027
Stone, Donald	Tenant United Front
"Julius Lester" 1: 0158	8: 0095
Stop the Apartheid Rugby Tour (SART)	Tennessee
6: 0492	see Nashville, Tennessee
Strikes	Terrorism
coal miners 8: 0304	NBUF statement on 6: 0492
Newark Teachers Union 8: 0692	Texas
poultry workers—Mississippi 7: 0257	Houston NBUF chapter 6: 0406
Service Employees International Union	Hyde, Odis—childhood 6: 0014
7: 0377	NBUF state convention 6: 0406
at South Africa's Vaal Reef's gold mining complex 7: 0425	

Nyerere, Julius K.—"Ujamaa—The Basis of **Theater** African Socialism" 5: 0302 8: 0395 directory of black theater groups 1: 0059 see also Kawaida (doctrine) Free Southern Theater 1: 0033 Ujima (collective work and responsibility) New Lafavette Theatre 1: 0033 1: 0563, 0597, 0606; 2: 0654 see also Black Theatre Umoja (unity) 1: 0563, 0597, 0606; 2: 0654 Thomas, Clive Y. "Walter Rodney and the Caribbean Unemployment Revolution 7: 0435 among black Vietnam veterans 7: 0425 Thomas, Minnie Allen Conference on Racism and Imperialism 7:0620 workshop on 7: 0377 Thomas. Tim United Automobile, Aircraft, and Agricultural 4:0097 Implement Workers of America (UAW) Thompson, Ernie 6: 0406: 7: 0026, 0327 8: 0666 **United Black Brothers** Till, Emmett 7:0522 6: 0014; 9: 0192 **United Black Prisoners Freedom Movement** Tindall. Daniel 7:0257 2: 0085 United Brothers Toure, Abdoulaye 9: 0060, 0145, 0192, 0351, 0378, 0418 4:0116 **United Church of Christ** Toure, Askia Muhammad 8: 0692 1:0033 **United Community Corporation (UCC)** 1: 0749; 7: 0553; 9: 0060 "Eulogy for Tommy" 1: 0158 **Trade Union Congress United Farm Workers** 7:0026 3: 0770: 7: 0594 Trade unions **United Federation of Teachers** see Labor unions 8: 0054 **Transportation Department United fronts** 7:0122 see Black united fronts Traywich, Wadall see Black Women's United Front 4: 0672 see National Black United Front Trenton state prison, New Jersey see Tenant United Front 7: 0644, 0677 **United Kingdom** Tucker, Connie labor unions 7: 0026 United League 4: 0116 Tucker, Donald 8: 0395 **United Mine Workers of America** 9: 0378 Turco, Louis M. 8: 0304 7: 0528, 0570, 0620 **United Nations** 4: 0116: 7: 0327, 0377: 8: 0124 Turner, Irvine 1: 0749; 9: 0001, 0418 Lumumba demonstration at 8: 0561 **United Neighborhoods Organization** Uganda 6: 0406 4: 0116 **Uhuru Food Co-op Inc. United Office and Professional Workers of America** 6: 0591 8: 0666 **Uhuru Sasa-Al Karim Farming Livestock United Steelworkers of America** Cooperative

6: 0257; 8: 0030

2: 0544; 7: 0665, 0677; 8: 0001-0376

7: 0570, 0594, 0620, 0665; 8: 0030

Unity and Struggle

Unity movement

6: 0591

Ujamaa (African communalism)

0620, 0665

1: 0563, 0597, 0606, 0787; 2: 0654

Baraka—"Raise: Ujamaa, Small Business,

Socialism and Capitalism" 7: 0570,

Universal Negro Improvement Association Ward, Honey 1: 0634: 6: 0406. 0719 9:0418 see also Garvey, Marcus Ward, Val Gray and Baraka University of California at Los Angeles critique of "Super Fly" 1: 0850 9:0027 Washington, D.C. University of California Regents v. Bakke home rule 7: 0257 8: 0304, 0395 hospital workers in 7: 0377 **Urban renewal** Howard University 6: 0690; 7: 0327, 0377; 7:0257 9: 0473 Newark, New Jersey 2: 0391, 0400, 0405; Watergate 4: 0038 7: 0327, 0570; 8: 0030 **US Organization** Welfare programs 1: 0563, 0597, 0606; 3: 0389; 8: 0561; 7: 0377; 8: 0376 9: 0027 see also Antipoverty programs **USSR** Wesley, Richard 4: 0631; 5: 0194; 7: 0620, 0665; 8: 0054, 9:0473 0177, 0304 West, Levin P. see also Communist Party of the Soviet 2: 0310 Westbrooks, Dennis see also October Revolution 7:0594 Vail. Richard Weusi. Jitu 2:0085 6: 0492; 8: 0030, 0054 Vailsburg High School "A Brief History of our Efforts to Establish a 7: 0553; 8: 0692 National Black United Front" 6: 0406, **Veterans** 0591 White, Joseph 7:0425 Vietnam. South "Old Judge Mose is Dead" 1: 0059 7:0327 "The Wise Guy" 1: 0233 Vietnam War Whites 7: 0257, 0425; 8: 0095; 9: 0266 Karenga, Maulana—views 1: 0606 Vita Wa Watu—Peoples War Publishing White supremacy groups Ku Klux Klan 7: 0435 3: 0456 Volgelman, Irving Wilkins, Roy 8: 0030: 9: 0473 2:0085 Voorhees College, Denmark, South Carolina Williams, Robert F. 7:0257 7: 0327; 8: 0177, 0666 **Voter registration** Wilson, Ed 7: 0594 2: 0001 **Voters Independent Council** Wilson, Harold 9: 0418 7:0026 Walker, Darryl Women memorial rally 6: 0269 7: 0522, 0570, 0594, 0620, 0644, 0677; shooting of 7: 0001 8: 0304 Walker, Jerry and African liberation movement 7: 0257 4: 0097 Ahmad, Muhammad—views 1: 0662 Baraka—"Raise: The Woman's Role" Walker, Margaret 7: 0594 7: 0435 Baraka, Amina Wallace, Henry "Social Development: On African 6:0014 Women" 7: 0594 "Wall of Respect" "The Woman Question: Black Women 6:0014 and Struggle" 3: 0247; 4: 0065 Walters, Ronald and black freedom movement 5: 0357, 3: 0001 0392, 9: 0311 Wansley, Thomas

Women cont. World War II "Black Liberation Movement and the Role of 6:0014 Women" 4: 0065 Wounded Knee, South Dakota and CAP 2: 0563 7: 0327, 0377, 0570 CAP African Women's Conference 2: 0689; see also American Indian Movement 7: 0644, 0677 Wright, Richard Conference on Racism and Imperialism 1:0002 7: 0377 Writers Equal Rights Amendment 5: 0091; 8: 0376, Black Writers Conference 8: 0304 Southern Collective of African American International Women's Day 4: 0043, 0056; Writers 7: 0435 8: 0054, 0177 see also Poetry International Working Women's Day 4: 0516 Young, Andrew Karenga, Maulana-views 1: 0577 6: 0591 "Mwanamke Mwananchi (The Nationalist Young, Whitney Woman)" 1: 0804 9: 0473 NBUF resolution on 6: 0292 Youth RCL position paper on 5: 0091 Ahmad. Muhammad—views 1: 0662 Sékou Touré, Ahmed—"The Role of Women Conference on Racism and Imperialism in the Revolution" 5: 0309 workshop on 7: 0377 Sisters Against South African Apartheid NBUF resolution on 6: 0292 8: 0666 role in black freedom movement 5: 0392 steel workers 7: 0377 see also African Youth Movement for see also Black Women's United Front Liberation and Unity Woodard, Komozi Youth Organization for Black Unity (YOBU) 7:0026 3: 0001; 7: 0257 "Black United Fronts: Fighting for 150 Years" see also Student Organization for Black 6:0406 Unity Work and workers Zaire see Employment 7:0377 see Labor Zambia see Labor organizations 7: 0257; 8: 0095 see Labor unions Zanzibar **Workers Viewpoint Organization** 4: 0029 4: 0467, 0694; 5: 0194; 8: 0304 **Zimbabwe African National Union**

8: 0095, 0124

Zionism

8: 0124

World Black Festival of Arts and Culture

7: 0257

World War I

TITLE INDEX

The following index is an alphabetical list of the titles of pamphlets, articles, and speeches in this microform publication. Each entry includes the title of the document followed by the name of the author. The first number after each entry refers to the reel while the four-digit number following the colon refers to the frame number at which a particular file folder containing the document begins. Hence, 6: 0014 directs the researcher to the folder that begins at frame 0014 of Reel 6. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

"Africa: Discard a False Approach! There is No Alternative to Socialism." Abdul Rahman Mohamed Babu.

7: 0435

"Africa and Imperialism." Ahmed Sékou Touré.

3: 0523; 5: 0309

"African Liberation Month Handbook." African Liberation Support Committee.

4: 0194

"African Revolutionary Class-Value Analysis, Part 1." Baraka.

7:0594

"Afro-American Literature and Class Struggle." Baraka.

7: 0014

Afro-Arts

1:0233

"Aide Denies LBJ Called Pope 'A Dumb Cunt." Ishmael Reed.

1: 0158

"ALD: The Struggle Continues." Michael Simanga.

7: 0026

"ALSC and the Black Liberation Movement."

"Amen to the Revolutionary Theatre and Black Arts." Edward S. Spriggs.

1: 0233

"And We Own the Night: A Play of Blackness." Jimmy Garrett.

1: 0059

"Archie Shepp, Impulse As-9162, Three for a Quarter, One for a Dime." Mwanafunzi Katibu.

1:0158

"Autobiography of Odis Hyde." Odis Hyde.

6: 0014

"Basic Tenets of Revolutionary Black Nationalism." Muhammad Ahmad.

1:0662

"Because." Sonia Sanchez.

1:0233

"Between Shadow and Substance." Ronnie Gross.

1: 0158

"Black and Angry." Baraka.

3: 0770

Black Art. Baraka.

1: 0262

"The Black Arts Movement." Larry Neal.

1:0059

Black Judgement. Nicki Giovanni.

1: 0382

"Black Liberation is a Struggle for Socialism." Baraka.

3: 0001

"Black Liberation Movement and the Role of Women." Black Women's United Front.

4: 0065

"The Black Liberation Struggle, The Black Workers Congress and Proletarian Revolution: A Comprehensive Statement by the Black Workers Congress." Black Workers Congress.

"The Black Masses and Black Artists."
7: 0435

"Black Middle Upper Classes." Harry Havwood.

5: 0609

"black music/a beginning." Don L. Lee.

1:0158

"The Black Nation: Position of the Revolutionary Communist League (M-L-M) on the Afro-American National Question." Revolutionary Communist League.

4: 0568

"Black Nationalism: 1972." Baraka.

3:0733

"Black Nationalism and Socialist Revolution." Baraka.

3: 0106

"Black People and Imperialism." Baraka.

2: 0760; 3: 0456

"Black Power." Stokely Carmichael.

1: 0634

"Black Power and the Fight for Socialism." Harry Haywood.

5: 0451

"Black Power Chant." Baraka.

1:0033

Black Revolution

5: 0357

"Blacks and the New South." Harry Haywood.

5: 0546

"Black Song West: Horace Tapscott and the Community Cultural Orchestra." Stanley Crouch.

1: 0158

"Black Theatre: Present Condition." Woodie King Jr.

1: 0059

"Black Theatre in Detroit." Naima Rashidd.

1: 0033

"Black United Fronts: Fighting for 150 Years." Komozi.

6: 0406

"A Black Value System." Baraka.

1: 0563

Black Words That Say: Don't Cry, Scream.

Don L. Lee

1: 0455

"The Black Worker in New Jersey."

6: 0292

"The Black Writer's Role: Richard Wright." Larry P. Neal.

1:0233

"Black Writing: Yesterday, Today, and Tomorrow." Baraka.

6: 0711

"Bloody Neo-Colonialism or The Murder of Mikey Smith or The Murder of Walter Rodney or The Murder of Maurice Bishop." Baraka.

7:0435

Bolshevik: Organ of the Revolutionary Workers League (May 1976). Revolutionary Workers League (M-L).

5: 0001

"Bopping." David Henderson.

1: 0233

"A Brief History of our Efforts to Establish a National Black United Front." Jitu Weusi.

6: 0406, 0591

"The Bronx is Next." Sonia Sanchez.

1:0059

"Building a Black Theatre." Henrietta Harris.
1: 0059

"Building a Revolutionary Communist Party." Congress of African People.

3: 0247

"Building a Revolutionary Communist Party." Revolutionary Communist League.

"Build the Black United Front." Michael Simanga.

7:0026

"Cadre Development." Baraka.

5: 0125

Can I Poet With You. Mae Jackson.

1: 0406

"CAP Proposal for the Future of ALSC." Congress of African People.

4: 0130

"Cassius Clay aka Muhammad Ali as Big Time Buck White." Kushauri Kupa.

1: 0033

"Changes in Southern Agriculture." Harry Haywood.

5: 0451

"Charles E. Clark: Suddenly the Blues." Roger Riggins.

1: 0158

"China." Baraka.

5: 0125

"Clara's Ole Man." Ed Bullins.

1: 0059

Class Struggle: Journal of Communist Thought. Revolutionary Communist League.

5: 0194

"Come One, Come All." Q. R. Hand.

"Communications are Critical." Baraka.

7: 0528

"Communications Project." LeRoi Jones.

1: 0059

"The Concept of a Black United Front." Baraka.

3: 0456

"Congress of Afrikan People on the Afro-American National Question." Baraka.

3: 0173

"A Consideration of the Art of Ornette Coleman." James Stewart.

1: 0158

"Creating a Unified Consciousness Among the Leadership and Putting the Value System and Ideology in Control." Baraka.

2: 0689

"Crisis in Boston!!! A Black Revolutionary Analysis of the Ruling Class Conspiracy to Agitate Racial Violence Around Busing in Boston." Baraka.

2: 0895; 3: 0523

"The Crisis of the New Communist Movement" (draft). Harry Haywood.

5: 0648

"Criticism of New Left Communism" (draft). Harry Haywood.

5: 0648

"Critique of 'Super Fly.'" [Val Gray Ward and Baraka.]

1: 0850

"The Cultural Front." Larry Neal.

1: 0002

"Culture: The Pulse of the Liberation Movement." Ngoma and Jaribu Hill.

6: 0292, 0591

"Development of LeRoi Jones." Lawrence P. Neal.

1: 0002

"Education for Liberation." Baraka.

7:0528

"Ethiopia, Eritrea and U.S. Imperialism: National Liberation and the Road to Socialism." Baraka.

3:0106

"Eulogy for Tommy." Askia Muhammad Toure.

1:0158

"A Few Remarks in Response to Criticisms of ALSC." Dawolu Gene Locke.

4: 0194

Fly to Allah: Poems. Marvin X.

1: 0531

"For a Revolutionary Position on the Negro Question." Harry Haywood.

5: 0451

"For Full and Unconditional Support to the Negro People's Freedom Struggle." Harry Haywood.

5: 0546

"For Maulana Karenga and Pharaoh Saunders." Baraka.

1: 0033

Forward Motion: Black History Month
Perspectives, Factors Affecting Black Youth
7: 0026

"Founding Convention for a National Black United Front: Constitution, By-laws and Structure of the National Black United Front." National Black United Front.

6: 0292

"4 Plays." Ben Caldwell.

1: 0059

"From The Egyptian." LeRoi Jones.

1: 0233

"General Declaration of the Sixth Pan-African Congress." Pan-African Congress.

3: 0844

"Hail the 57th Anniversary of the Great and Correct CPC [Chinese Communist Party]." Baraka.

5: 0125

Hard Facts. Baraka.

1: 0283

"Harlem Column #2." Ben Caldwell.

1:0158

"Harold Cruse Exaggerates the Role of the Negro Bourgeoisie in the Liberation Struggle." Harry Haywood.

5: 0451

"HarYou The Pimp." Edward S. Spriggs.

1: 0233

"History of the Modern Black Liberation and the Black Workers Congress—Summed Up." Revolutionary Workers League (M-L)

5: 0001

"Home on the Range." LeRoi Jones.

1:0059

"Hypnotism." Ben Caldwell.

1: 0233

"Ideological Conflict, Enemy: From the White Left, White Right and In-Between." Haki R. Madhubuti.

2: 0845

"Ideological Statement of the Congress of African People." Baraka.

"If Goetz Goes Free Black People Should Arm Themselves." Baraka.

7: 0156

Images in Black. Jewel C. Latimore.

1: 0439

"Important Questions" [Albania-China Question]. Baraka.

5: 0125

"Integration Music." Baraka.

1: 0158

"International Book Fair of Radical Black and Third World Books." Baraka.

7: 0435

"In the U.S., Pregant with Revisionism: The Struggle for Proletarian Revolution Moves Ahead—The Political Positions of the Puerto Rican Revolutionary Workers Organization." Puerto Rican Revolutionary Workers Organization.

4: 0694

"Introduction: A House Divided" (African Americans and labor unions). Harry Haywood.

5: 0609

"It's a Long Way to St. Louis: Notes on the Audience for Black Drama." Adam David Miller.

1:0059

It's Nation Time. Baraka.

1: 0333

"Jesse 88." Baraka.

7: 0175

"Jim Brown on the Screen." Baraka.

1:0033

"Johnnas." Bill Gunn.

1: 0059

"Julius Lester." Donald Stone.

1: 0158

"Karma/Pharaoh Sanders." Larry Neal.

1: 0158

"King is a Warrior." Howard Fuller.

4: 0467

"The King is Dead" (assassination of Martin Luther King Jr.). Ed Bullins.

1: 0059

"Kitabu: Beginning Concepts in Kawaida." Maulana Ron Karenga.

1:0606

"The Ku Klux Klan and the Black Liberation Movement." Michael Simanga.

7: 0026

"Lessons of Reconstruction." Michael Simanga.

7:0026

"Letter from Atlanta." A. B. Spellman.

1:0158

"Liberation (To Le Graham)." E. Hill.

1:0158

"Lines in the Struggle." Baraka.

5: 0125

"Live from Los Angeles." Oliver Nelson.

1: 0158

"Malcolm Remembered" (poem). Baraka.

6: 0690

"Malcolm was Our Manhood, Our Living Black Manhood." Ossie Davis.

1:0634

"Malcolm X: An Autobiography." Larry Neal.

1: 0233

"Malcolm X and Black Leadership Today."
Michael Simanga.

7: 0026

"Manifesto for a Black Revolutionary Party."
James Boggs

5: 0428

"Marxist-Leninist Revolutionary Theory: Its Relation and Application to the Third World and African Americans." Baraka.

7: 0435

"The Meaning and Development of Revolutionary Kawaida." Baraka.

2: 0689

"Memorial." Sonia Sanchez.

1: 0158

"Message to the Sixth Pan-African Congress." Ahmed Sékou Touré.

2: 0845; 3: 0844

"To Mr. Jones: I Had a Vision." Albert Ayler.
1: 0158

"A Modern Song of the FBI." Sonia Sanchez 1: 0233

"Monk at Count Basie's." Larry Neal.

1: 0158

"The Monster." Ronald Milner.

1:0059

"Motion in the Ocean: Some Political Dimensions of the Free Southern Theater." John O'Neal.

1:0059

"Murder by Fire: Newark's Slumlords Genocidal Conspiracy to Burn Our People." Congress of African People.

3: 0375

"Music: The Neglected Plane of Wisdom." Ra.

1: 0158

"Music Workshop." Milford Graves.

"Mwanamke Mwananchi (The Nationalist Woman)" (families, role of women, education). Mumuininas.

1: 0804

"The National Black Assembly and the Black Liberation Movement." Baraka.

2: 0689; 4: 0001

"Nationalism, Pan Afrikanism, Ujamaa, Their Future." Baraka.

3: 0456

"Nationalism, Self-Determination, and Socialist Revolution." Baraka.

7: 0156, 0435

"National Liberation and Politics." Baraka.

"The National Question in the U.S. Today." Revolutionary Workers League (M-L).

5: 0001

"Needed: A Revolutionary Strategy." Baraka. 3: 0830

"Negro Liberation Through Revolutionary Socialism: The Socialist Workers Party Position on the Negro Struggle." C. L. R. James.

6: 0231

"Newark Seven Years Later: ¡Unidad Y Lucha!" Baraka.

2: 0380

"New Era in Our Politics: The Revolutionary Answer to Neo-Colonialism in NewArk Politics." Baraka.

3: 0247

"New Grass/Albert Ayler." Larry Neal.

1:0158

"News from Blkartsouth." Val Ferdinand.

1: 0033

"News from the San Francisco East Bay." Adam David Miller.

1:0033

"Notes from a Sixth Pan-African Journal." Hoyt W. Fuller.

2: 0845

"Notes on Lou Donaldson and Andrew Hill." Baraka.

1: 0158

"Old Judge Mose is Dead." Joseph White.

"On African Dress." Amina Baraka. 7: 0570

"On Black Art." Maulana Ron Karenga,.

1: 0033

"The Outer Bridge." Sun Ra.

1: 0158

"Out of Site." Charles F. Gordon.

1:0033

"The Pan-African Party and the Black Nation." Baraka.

2: 0553

"Papa's Daughter." Dorothy Ahmad.

1: 0059

"Party Building in the Heat of the Class Struggle." Workers Viewpoint.

4: 0694

"Phil Cochran: Affro Arts Theater." Baraka.
1: 0158

"The Plot Against Black America." Progressive Labor Party, Harlem Branch.

"Poem for the Journal of Black Poetry." Norman Jordan.

1:0158

"Poem" [Roy Wilkins]. LeRoi Jones.

1: 0233

"The Poets and Performers at the New Heritage Theater." Kushauri Kupa.

1: 0033

"Police." LeRoi Jones.

1: 0059

"The Political Leader Considered as the Representative of A Culture." Ahmed Sékou Touré.

3: 0523

"The Position of the Congress of Afrikan People: December 1974." Baraka.

2: 0689

"Position on Trade Unions and Organizing in Factories." [Congress of African People.]

3: 0247; 4: 0516

"Positive Black Music." Norman Jordan.

1:0158

"The Principles of the Universal Negro Improvement Association." Marcus Garvey. 1: 0634

"Proposal for Change of Line in RCL (M-L-M)." Baraka.

5: 0125

"PRRWO and RWL: Not a 'Revolutionary Wing,' But a Dangerous Duo!" Revolutionary Communist League.

4: 0676

"The Quotable Karenga." Maulana Ron Karenga.

1:0577

"Raise" [attacks on nationalism and pan-Africanism]. Baraka.

7: 0594

"Raise" [China, USSR]. Baraka.

"Raise" [Kawaida doctrine]. Baraka.

7: 0594

"Raise" [politics, Black Power]. Baraka.

7: 0570

"Raise" [revolution, politics, imperialism, oil industry]. Baraka.

7: 0644, 0677

"Raise" [revolutionary nationalism, pan-Africanism, China, USSR]. Baraka.

7:0620

"Raise" [Richard Nixon, right-wing repression]. Baraka.

7: 0528

"Raise" [Watergate, politics]. Baraka.

7: 0570

"Raise: Against Some Bogus Types Posing as Revolutionaries." Baraka.

8:0124

"Raise: Amiri Baraka Resigns as Secretary General of the National Black Assembly: CAP Calls for Intensification of Struggle Inside the National Black Assembly." Baraka.

8: 0124

"Raise: Black Liberation is a Struggle for Socialism." Baraka.

8: 0054

"Raise: Black Liberation Today." Baraka.

8: 0054, 0177

"Raise: Black Women's United Front and National Black Assembly Meetings Analyzed." Baraka.

8: 0054

"Raise: Capitalism On It's Deathbed." Baraka.

8: 0095

"Raise: Imperialism and Revolution" [3 parts]. Baraka.

8: 0177

"Raise: The Meaning and Development of Revolutionary Kawaida" [2 parts]. Baraka.

7: 0677

"Raise: Mickey Mouse Joins the Storm Troopers." Baraka.

7: 0620

"Raise: Nationalist Aspects of National Liberation." Baraka.

7: 0644, 0677

"Raise: Needed: Black Socialist Intellectuals." Baraka.

8: 0030

"Raise: Nixxxing Nixxxon." Baraka.

7: 0570

"Raise: On Being Incorrect." Baraka.

8: 0030

"Raise: People's Opposition to Capitalist Lieutenant Ford Intensifies, Danger of War Between Superpowers Increases." Baraka.

8: 0124

"Raise: Pig Neo-Pig Opportunism." Baraka. 7: 0620

"Raise: Revolutionary Nationalism=Scientific Socialism, Our Cry: Liberation of the Black Nation." Baraka.

8: 0095

"Raise: SDS Intervenes at Kawaida Towers." Baraka.

7: 0553

"Raise: Sectarianism, Undermining, Secret Agents and Struggle." Baraka.

8: 0030

"Raise: The Struggle Continues." Baraka.

"Raise: 2 Line Struggle Heats Up NBA." Baraka.

8: 0054

"Raise: Ujamaa, Small Business, Socialism, and Capitalism." Baraka.

7: 0570, 0620, 0665

"Raise: U.S. 'Diplomacy' Doomed Sinai Pact and China Visit Miss." Baraka.

8: 0124

"Raise: Viewing the Body." Baraka.

7:0553

"Raise: The Woman's Role." Baraka.

7: 0594

"The Rational Choice" (economic development). Julius K. Nyerere.

3: 0844

"RCL's Position in the 2-line Struggle in the International Communist Movement." Baraka.

5: 0125

The Red Banner. August Twenty-Ninth Movement (M-L).

5: 0194

"Remarks: For Agenda Item 'Who We Are and What Type of Organization Do We Want?" [CP (M-L)]. Harry Haywood.

5: 0546

"Remarks by Veterans at the Second Congress of the CP (M-L). "Harry Haywood. 5: 0546

"Remarks on the Chicano Question." Harry Haywood.

5: 0546

"Remarks to the Afro-American Commission Meeting, October 1980." Harry Haywood.

"Remarks to the Central Committee on Nationalities Work Discussion." Harry Haywood.

5: 0609

"Remarks to the National Emergency Convention of the CP (M-L), January 24, 1981." Harry Haywood.

5: 0546

"Remember Malcolm X: Build the Black United Front." Michael Simanga.

7:0026

"Report on Meeting with Worker's Congress—June 10." Baraka.

5: 0125

"Resolutions of the Communist International on the Negro Question in the United States." Communist International.

3: 0247; 4: 0516

"Respect." Roger Riggins.

1: 0158

"Revolution and Production." Ahmed Sékou Touré.

5: 0309

"Revolutionary Black Music for the Revolutionary Black People at the East Coffee House/Rappa House on Detroit's East Side." Ibn Pori 'det.

1:0158

"Revolutionary Black Music in the Total Context of Black Distension." Jimmie Stewart.

1: 0158

"Revolutionary Culture and Future of Pan-Afrikan Culture: The Revolutionary Uses of Culture." Baraka.

3: 0844

"Revolutionary Party: Revolutionary Ideology." Baraka.

2: 0760

"Rockgroup." Baraka.

1:0158

"Roi's Blues." Sebastian Clarke.

1:0033

"The Role of Black Marxist-Leninists in the Black Liberation Movement." [Max Stanford.] 7: 0131

"The Role of Women in the Revolution." Ahmed Sékou Touré.

5:0309

"Say Be and Behold It Is." Haasan Oqwiendha Fum al Hut.

1: 0158

"The Saga of the 'Black Marxists' versus the 'Black Nationalists': A Debate Resurrected." Yosef A. A. ben-Jochannan.

6:0719

"Scenes/Basic Makeup of the Music." Roger Riggins.

1:0158

"Scottsboro Limited." Langston Hughes.

7: 0435

"Second Answer to Houston CAP." Baraka.

3: 0001, 0106

"2nd Ave. and 12th St." Sonia Sanchez.

1:0233

"7 Principles of US Maulana Karenga and the Need for a Black Value System." Maulana Ron Karenga.

1: 0597

"A Short Statement on Street Theatre." Ed Bullins.

1: 0059

"The Silent Prophet." Norman Jordan.

1:0158

"Social Development: Beginning African National Educational Institutions." Amina Baraka.

7:0594

"Social Development: Education as a Social Tool." Amina Baraka.

7: 0528

"Social Development: On African Women." Amina Baraka.

7: 0594

"Social Development: Raise Your Values." Amina Baraka.

7:0594

"Social Organization: Ritual Celebrating the Birth of Our Children." Amina Baraka.

7: 0528

"Social Organization: The Work of a Society." Amina Baraka.

7: 0528

"Some Questions about the Sixth Pan-African Congress." Baraka.

3: 0001

"Some Remarks on the National Question." Harry Haywood.

5: 0451

Songs for the Masses. Sylvia Jones.

1: 0419

The Son of Man: Proverbs. Marvin X.

1: 0531

Spirit Reach. Baraka.

"Statement of Principles." African Liberation Support Committee.

4: 0130

"Stop Killer Cops: Struggle Against Police Brutality." Congress of African People.

3: 0340

"Strategy and Tactics of a Pan-African Nationalist Party." Baraka.

1:0787

"The Struggle for the Leninist Position on the Negro Question in the U.S.A." Harry Haywood.

5: 0546

"Sun Ra." Clyde Halisi.

1: 0158

"Sun Ra at the End of the World." Joe Goncalves.

1: 0158

"The Swansong of Johnny One Note or Just Another Crisis in Black Cultural Nationalism: Review of Earthquakes and Sunrise Missions by Haki Madhubuti (Don L. Lee)." Baron James Ashanti.

7: 0435

"Take Care of Business." Marvin X.

1:0059

"Tanzania, Ujamaa, and Scientific Socialism." Walter Rodney.

4: 0130

"The Third World and the Ghetto." H. Rap Brown.

1:0634

"Tom Feelings: A People's Artist." Baraka.

"Toward A Relevant Black Theatre." Larry Neal.

1:0033

"Toward Ideological Clarity." Baraka.

2: 0760

"Toward the Creation of Political Institutions for All African Peoples." Baraka.

3: 0733; 4: 0001

"Toward the Ideological Unity of the African Liberation Support Committee: A Response to Criticisms of the ALSC Statement of Principles." Abdul Hakimu Ibn Alkalimat and Nelson Johnson.

4: 0161

"Traitors, Go to Hell!" Ahmed Sékou Touré.

3: 0456, 0844 "Trippin: A Need for Change." Mtume.

1: 0158

"Ujamaa—The Basis of African Socialism." Julius K. Nyerere.

5: 0302

"The Uncle Toms." Herbert Stokes.

1:0059

"Vincent Smith: The Original Hipster as Artist." Baraka.

7:0435

"W. W." LeRoi Jones.

1:0233

"Walter Rodney and the Caribbean Revolution." Clive Y. Thomas.

7: 0435

We a BaddDDD People. Sonia Sanchez.

1:0491

"West Coast Drama." Joe Goncalves.

1: 0033

"What's Happened to the Sharecropping System." Harry Haywood.

5: 0451

"Whistle for Pennies." Willie Kgositsile.

"White on Black." Richard Schechner.

1:0059

"The Wise Guy." Joseph White

1:0233

"The Woman Question: Black Women and Struggle." Amina Baraka.

3: 0247; 4: 0065

The Writer and Social Responsibility. Baraka.

1:0367

"Yet Another Answer for the Departing Opportunists." Baraka.

3: 0001, 0173

"To Young People." Malcolm X.

Black Studies Research Sources

The Bayard Rustin Papers

Black Workers in the Era of the Great Migration, 1916–1929

Centers of the Southern Struggle:

FBI Files on Selma, Memphis, Montgomery, Albany and St. Augustine

Civil Rights During the Kennedy Administration, 1961–1963

Civil Rights During the Johnson Administration, 1963–1969

Civil Rights During the Nixon Administration, 1969–1974

The Claude A. Barnett Papers

Congress of Racial Equality Papers, 1959–1976

The East St. Louis Race Riot of 1917

Federal Surveillance of Afro-Americans (1917–1925):

The First World War, the Red Scare and the Garvey Movement

The Horace Mann Bond Papers

The Ivy Leaf, 1921–1998: A Chronicle of Alpha Kappa Alpha Sorority

Manuscript Collections from the Schomburg Center for Research in Black Culture

The Arthur A. Schomburg Papers

Papers of the Civil Rights Congress

Papers of the International Labor Defense

Papers of the National Negro Congress

The Paul Robeson Collection

The Martin Luther King Jr. FBI File

Mary McLeod Bethune Papers

New Deal Agencies and Black America

Papers of the American Slave Trade

The Papers of A. Philip Randolph

Papers of Carter G. Woodson and the Association for the Study of Negro Life and History, 1915–1950

Papers of John and Lugenia Burns Hope

Papers of the NAACP

The Peonage Files of the U.S. Department of Justice, 1901–1945

President Truman's Committee on Civil Rights

Race, Slavery, and Free Blacks: Petitions to Southern Legislatures, 1777–1867

Records of the Brotherhood of Sleeping Car Porters

Records of the National Association of Colored Women's Clubs, 1895–1992

Records of the National Negro Business League

Records of the Southern Christian Leadership Conference, 1954–1970

Slavery in Ante-Bellum Southern Industries

State Slavery Statutes

UNIVERSITY PUBLICATIONS OF AMERICA www.cispubs.com