

A Guide to the Microfilm Edition of

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 3: Papers of the
Revolutionary Action Movement,
1962–1996**

UNITE
FOR
PERISH!

A UPA Collection

from

LexisNexis™

Cover: Muhammad Ahmad (Max Stanford), founder and national field chairman of RAM. Photo courtesy of Muhammad Ahmad.

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 3: Papers of the Revolutionary Action Movement, 1962–1996

Editorial Advisers

Muhammad Ahmad, Ernie Allen, Jr., and John H. Bracey, Jr.

Project Coordinator

Randolph H. Boehm

Guide compiled by

Daniel Lewis

A UPA Collection from

4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

The Black power movement. Part 3, Papers of the Revolutionary Action Movement, 1962–1996 [microform] / editorial advisers, Muhammad Ahmad, Ernie Allen, and John H. Bracey; project coordinator, Randolph H. Boehm.
microfilm reels.—(Black studies research sources)

Accompanied by a printed guide, entitled: A guide to the microfilm edition of the Black power movement. Part 3, Papers of the Revolutionary Action Movement, 1962–1996.

Summary: Reproduces the writings and correspondence of Muhammad Ahmad (Max Stanford); RAM internal documents; records on allied organizations, including African Peoples Party, Black Liberation Army, Black Panther Party, Black United Front, Black Workers Congress, Institute of Black Studies, League of Revolutionary Black Workers, Republic of New Africa, and Student Non-Violent Coordinating Committee; rare serial publications, including Black America, Soulbook, Unity and Struggle, Black Vanguard, Crossroads, and Jihad News; and government documents such as the FBI file on Max Stanford, testimony about RAM's role in the urban rebellions, and subject files covering key leaders associated with RAM including Malcolm X, Robert F. Williams, Amiri Baraka, and Assata Shakur, as well as on subjects such as the Black Power Conferences, the reparations movement, political prisoners, and more.

ISBN 1-55655-927-5

1. Black power—United States—History—Sources. 2. Revolutionary Action Movement—History—Sources. 3. Ahmad, Muhammad, 1941—Archives. 4. Black nationalism—United States—History—Sources. 5. African Americans—Civil rights—History—Sources. 6. United States—Race relations—History—Sources. I. Title: Papers of the Revolutionary Action Movement, 1962–1996. II. Ahmad, Muhammad, 1941— III. Allen, Ernie, 1942— IV. Bracey, John H. V. Boehm, Randolph. VI. Title: Guide to the microfilm edition of the Black power movement. Part 3, Papers of the Revolutionary Action Movement, 1962–1996. VII. Series.

E185.615
323.1'196073'09045—dc21

2002027464
CIP

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	xv
Editorial Note	xv
Note On Names	xvi
Acronyms and Abbreviations	xvii
Reel Index	
Reel 1	
Series 1: Muhammad Ahmad (Max Stanford), Biographical Material, 1968–1995	1
Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962–1991	1
Reel 2	
Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962–1991 cont.	3
Reel 3	
Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962–1991 cont.	6
Series 3: Muhammad Ahmad (Max Stanford), Correspondence, 1974–2001	6
Reel 4	
Series 4: FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964–1975	8
Reel 5	
Series 4: FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964–1975 cont.	8
Series 5: Revolutionary Action Movement Documents, 1963–1998	9
Reel 6	
Series 5: Revolutionary Action Movement Documents, 1963–1998 cont.	10
Series 6: <i>People of the State of New York v. Herman Benjamin Ferguson</i> , Trial Exhibits, 1989–1990	12
Reel 7	
Series 6: <i>People of the State of New York v. Herman Benjamin Ferguson</i> , Trial Exhibits, 1989–1990 cont.	12
Series 7: Related Black Power Organizations, 1962–1999	12
Reels 8–10	
Series 7: Related Black Power Organizations, 1962–1999 cont.	13
Reel 11	
Series 7: Related Black Power Organizations, 1962–1999 cont.	19
Series 8: Files of Individuals, 1959–1998	19
Series 9: Miscellaneous Subject Files, 1963–1999	20

Reel 12	
Series 9: Miscellaneous Subject Files, 1963–1999 cont.	21
Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001	22
Reels 13–14	
Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001 cont.	23
Reel 15	
Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001 cont.	26
Series 11: Publications of Other Black Power Organizations, 1967–1974	26
Reel 16	
Series 12: Congressional Hearings, “Riots, Civil and Criminal Disorders,” 1967–1969	27
Series 13: Oversize Materials, 1963–1990	28
Reel 17	
Series 14: Addendum, 1969–1997	
Subseries 1: Muhammad Ahmad (Max Stanford), Writings, 1988–1996	29
Subseries 2: Muhammad Ahmad (Max Stanford), Correspondence, 1969–1997	29
Subseries 3: Muhammad Ahmad (Max Stanford), Miscellaneous, 1993	30
Subseries 4: Programs of Black Power Organizations and Related Radical Organizations, 1990–1994	30
Subseries 5: Publications of Black Power Organizations and Related Radical Organizations, 1988–1991	31
Principal Correspondents Index	33
Subject Index	35
Title Index	65

SCOPE AND CONTENT NOTE

This collection of Papers of the Revolutionary Action Movement (RAM) consists of the personal files of RAM founder and National Field Chairman Muhammad Ahmad and of RAM members John H. Bracey Jr. and Ernie Allen Jr. RAM was organized in 1962 by Muhammad Ahmad (known as Max Stanford until 1970). As a student at Central State College in Wilberforce, Ohio, Ahmad studied black nationalism and got involved in black radical politics. In the fall of 1962, after discussions with several African American radicals, including the personal encouragement of Malcolm X, Ahmad formed the first RAM cadre. RAM's first major action came in 1963 when the RAM group in Philadelphia, along with the local NAACP branch, demonstrated against discrimination by building trades unions. Following these demonstrations, Ahmad began to organize RAM groups in urban areas and on several college campuses. By 1966 and 1967, RAM included students and intellectual activists and had developed a following among urban residents. RAM militants were accused by the Federal Bureau of Investigation (FBI) of participating in several of the urban riots that spread across the United States in the mid- and late 1960s. In June 1967, Ahmad and other RAM members were arrested in connection with an alleged plot to assassinate civil rights leaders Roy Wilkins and Whitney M. Young Jr. After an altercation with prison guards, Ahmad was charged with assault of a corrections officer. After posting bail in May 1968, Ahmad then jumped bail and went underground, but he continued his political activism. In the summer of 1968, he disbanded RAM and played a lead role in the founding of the African People's Party. He also became involved in other Black Power organizations, such as the Republic of New Africa and the League of Revolutionary Black Workers, and continued to write about the black freedom movement. He continued his revolutionary political activity until September 1972, when police arrested him at a meeting of the Congress of African People.

This collection of RAM records reproduces the central writings and position statements of RAM and its leaders. It also covers organizations that evolved from or were influenced by RAM and persons that had close ties to RAM. The main organization that evolved from RAM was the African People's Party. Organizations influenced by RAM include the Black Panther Party, League of Revolutionary Black Workers, Youth Organization for Black Unity, African Liberation Support Committee, and the Republic of New Africa. Individuals associated with RAM and documented in this collection include Robert F. Williams, Malcolm X, Amiri Baraka, General Gordon Baker Jr., Yuri Kochiyama, Donald Freeman, James Boggs, Grace Lee Boggs, Herman Ferguson, Askia Muhammad Toure (Rolland Snellings), and Kwame Ture (Stokely Carmichael).

Papers of the Revolutionary Action Movement, 1962–1996, is organized into fourteen series.

Series 1: Muhammad Ahmad (Max Stanford), Biographical Material, 1968–1995

The first series in this collection is biographical materials on Muhammad Ahmad, the founder and national field chairman of RAM. (Ahmad was known as Max Stanford until 1970, when he converted to Islam and changed his name to Muhammad Ahmad. He is referred to as Muhammad Ahmad in this guide.) This series includes both autobiographical and biographical notes on Ahmad. These items cover Ahmad's life from his early student activism, to the founding of RAM in 1962, his arrests in 1963 and 1967, to his return to school in September 1974, and his scholarship and continued activism into the 1990s. There is a profile of Ahmad written by journalist William Worthy and an interview of Ahmad by writer and RAM member Askia Muhammad Toure (Rolland Snellings). This series also includes chronologies of Ahmad's life written by the Muhammad Ahmad Defense Committee, a group that formed in order to free Ahmad from jail after he was taken into custody in San Diego in September 1972 at a meeting of the Congress of African People. Other items in this series include correspondence pertaining to Ahmad's probation in New York State, records from his studies at the University of Massachusetts at Amherst, and items on Ahmad's interest in martial arts and tai chi.

Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962–1991

Muhammad Ahmad not only founded RAM, he also was one of its lead writers and theoreticians. This series consists of Ahmad's writings on revolutionary theory and practice from the early 1960s through the 1990s. RAM was heavily influenced by Robert F. Williams's writings and comments on armed self-defense, Malcolm X's philosophy of self-determination and Pan-Africanism, and Marxism. Ahmad fused these ideas into a concept he frequently referred to as revolutionary black nationalism. This series also includes drafts of historical essays by Ahmad that discuss the role of RAM within the tradition of black radicalism and writings on RAM's relationship to the freedom movement of the 1950s and 1960s. Among these historical essays are a 450-page manuscript by Ahmad entitled "The Ideology of Black Revolution: Notes on Revolutionary Black Nationalism." This item discusses the specific components of revolutionary black nationalism and includes a history of RAM. This series of writings also reproduces Ahmad's Master's thesis, entitled "RAM: Revolutionary Action Movement, A Case Study of an Urban Revolutionary Movement in Western Capitalist Society." This series of writings begins at frame 0256 of Reel 1 and continues through to frame 0322 of Reel 3.

Additional writings by Ahmad can also be found in Series 5: Revolutionary Action Movement Documents, 1963–1998, and in Series 14: Addendum, 1969–1997, Subseries 1: Muhammad Ahmad (Max Stanford), Writings, 1988–1996, beginning on frame 0001 of Reel 17. The writings in Series 14 include a reminiscence by Ahmad entitled "Working with Malcolm X," in which he recounts his contacts with Malcolm X and Malcolm's influence on the development of RAM. There is also an article on the presidential campaigns of Jesse Jackson and a history of student activism in the 1960s.

Series 3: Muhammad Ahmad (Max Stanford), Correspondence, 1974–2001

This series consists of Ahmad's personal correspondence and spans from 1974 to 2001. The topics covered in the correspondence, as well as the persons who corresponded with Ahmad, reveal Ahmad's influence and his contacts with other American radicals. Correspondents include Amiri Baraka, Kwame Ture (Stokely

Carmichael), Manning Marable, Grace Lee Boggs, Glanton Dowdell, Tom Hayden, Owusu Sadaukai, and Yuri Kochiyama. Topics covered in the correspondence include the Republic of New Africa, reparations for African Americans, the alleged RAM assassination plot of 1967, a critique of an essay by Ahmad on RAM history, political prisoners, the African People's Party, and the Black Radical Congress. This series begins at frame 0324 of Reel 3 and continues through to the end of Reel 3.

Series 4: FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964–1975

The FBI accumulated a substantial file on Muhammad Ahmad between 1964 and 1975. The surveillance of Ahmad apparently began in 1964 as a result of his plans to travel to Cuba as part of a trip sponsored by attorney Milton R. Henry, a friend of Malcolm X and Robert F. Williams and, in 1968, one of the founders of the Republic of New Africa. The file indicates that part of the FBI's interest in Ahmad was because of his relationship with Williams. In the late 1950s, Williams had been the leader of the NAACP branch in Monroe, North Carolina, until his advocacy of armed self-defense and to "meet violence with violence" led to his expulsion from the NAACP. Following an incident in Monroe in which Williams was accused of kidnapping, Williams fled the United States in 1961 and spent the next eight years in exile in Cuba and China. Williams's comments and writings on armed self-defense, urban guerrilla warfare, and revolutionary violence influenced many Black Power leaders, especially Muhammad Ahmad. Williams served as chairman-in-exile of RAM. The Papers of Robert F. Williams at the University of Michigan at Ann Arbor have been microfilmed by UPA in *The Black Power Movement, Part 2: The Papers of Robert F. Williams*.

Muhammad Ahmad's FBI file includes reports discussing his activities prior to 1964. For example, it mentions his participation in demonstrations by the Philadelphia NAACP regarding discrimination by building trades unions. The file also contains profiles of Ahmad and RAM. Other reports from FBI agents pertain to articles written by Ahmad, speaking engagements, and Ahmad's connection with other radical organizations. Among the organizations mentioned are Organization of Afro-American Unity, Fair Play for Cuba Committee, Deacons for Defense and Justice, Black Panther Party, Republic of New Africa, and the African People's Party. In December 1972, the FBI designated Ahmad as a "key black extremist." A June 1973 report noted that with the possible dismissal of all charges against Ahmad, "it can be expected that his extremist activities will sharply increase." Despite this concern in June 1973, by 1975 the FBI decided to close its file on Ahmad. This series begins at frame 0001 of Reel 4 and continues through to frame 0590 of Reel 5.

Series 5: Revolutionary Action Movement Documents, 1963–1998

This series consists of RAM documents such as rules for members, theoretical writings, publications and broadsides, and newspaper clippings. Documents in this series date from 1963 to 1998. This series begins with two folders of materials on the Black Guard, the self-defense wing of RAM. These materials include a discussion of the structure of the Black Guard, an organizing manual, organizing steps, the Black Guard program, and duties of Black Guard members. One of the key RAM internal documents in this series is "The 12 Point Program of RAM (Revolutionary Action Movement), 1964." Topics covered in the program include freedom schools, rifle clubs, urban guerrilla warfare, an underground vanguard, employment, and self-determination. RAM's central philosophy of revolutionary black nationalism is

explained in many items in this series. For example, the RAM pamphlet entitled “The World Black Revolution” includes sections on the role of the working class and underclass in a revolutionary struggle, the concept of urban guerrilla warfare, and the necessity of a black liberation front to unite the black community. RAM’s philosophy and some of the requirements of RAM members are further explicated in writings such as “What is a Revolutionary Nationalist” and “The Code of the Revolutionary Nationalist.” Other titles of RAM materials in this series can be found by consulting both the Reel Index and Title Index of this guide. The Reel Index lists the titles of articles in the order in which they appear on the film, and the Title Index lists the titles of articles in alphabetical order.

This series also includes several files of RAM “external documents.” These documents date from 1964 to 1969 and include several issues of *Black America*, the official publication of RAM. Articles in *Black America* were written by Ahmad, Rolland Snellings (Askia Muhammad Toure), Donald Freeman, James Boggs, and Robert F. Williams. Robert F. Williams served as the chairman-in-exile of RAM, and he exerted a powerful influence on the development of RAM’s guiding philosophy. Writings by Williams in this series include “Urban Guerrilla Warfare,” “USA: The Potential of a Minority Revolution,” and “Quotations from Chairman Robert F. Williams.” Other materials in this series cover testimony by J. Edgar Hoover on RAM, demonstrations by the Philadelphia NAACP and RAM members regarding discrimination by building trades unions, the alleged RAM assassination plot of 1967, and material on the stall-in demonstrations organized by the Brooklyn chapter of the Congress of Racial Equality (CORE) at the 1964 World’s Fair in New York City. Additional RAM position statements and writings can also be found in Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962–1991. Other issues of RAM’s official publication, *Black America*, are in Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001.

Series 6: *People of the State of New York v. Herman Benjamin Ferguson*, Trial Exhibits, 1989–1990

Herman Ferguson had been active in RAM and was a founding member of the Organization of Afro-American Unity, the group started by Malcolm X following his departure from the Nation of Islam. Ferguson was also influential in helping to form a Black Panther Party chapter in New York City in 1966. This series consists of trial exhibits pertaining to the case in which Ferguson attempted to fight the charges against him stemming from the alleged RAM assassination plot of 1967. In this case, several RAM members, including Ferguson, were accused of conspiring to assassinate Roy Wilkins of the NAACP and Whitney M. Young Jr. of the National Urban League. Ferguson was convicted and sentenced to serve three and a half to seven years. Arguing that he had been targeted and entrapped by the FBI because of his association with radical organizations, Ferguson appealed his conviction and, while he was out on bail, fled the United States. He returned to the United States in 1989 and was arrested as soon as he disembarked from the airplane. The documents in this series pertain to the case initiated by Ferguson in order to have his sentence reduced.

Series 7: Related Black Power Organizations, 1962–1999

This series consists of files pertaining to Black Power organizations that developed directly from RAM or were influenced by RAM. Muhammad Ahmad

disbanded RAM in 1968 and, shortly thereafter, at the third national Black Power conference, founded the African People's Party. The ideology guiding the African People's Party shared many similarities with RAM; however, the key difference was that the African People's Party functioned as an independent black political party, whereas RAM operated as a clandestine organization. Files on the African People's Party contain the basic party documents such as the party's Ten Point Program, by-laws, structure, and organization. Items in the Ten Point Program mention self-determination; independent nationhood; territorial concessions from the U.S. government; community control of education, housing, and businesses; exemption of African Americans from military service; and the release of all black prisoners. The files on the African People's Party also contain position statements and theoretical writings of the party, many written by Muhammad Ahmad.

Materials on the Black Panther Party, the most well-known and arguably the most influential Black Power organization, begin at frame 0582 of Reel 8. This series illuminates the key role of RAM in the founding of several Black Panther Party chapters and the fact that some Black Panther Party members had previously been active in RAM. An essay by historian Akinyele Umoja notes that RAM formed Black Panther Party chapters in New York, Philadelphia, Detroit, Cleveland, San Francisco, and Los Angeles. These files also contain a history of the Black Panther Party written by Muhammad Ahmad in which he discusses some of the key tactical disagreements between RAM and the Black Panther Party, particularly regarding a clandestine structure versus a more publicly visible organization.

Another important Black Power organization covered in this series is the League of Revolutionary Black Workers. The league developed following a wildcat strike by African American radicals at the Dodge Main assembly plant in Hamtramck, Michigan in May 1968. These workers formed the Dodge Revolutionary Union Movement (DRUM). One of the main leaders of DRUM and the League of Revolutionary Black Workers was General Gordon Baker Jr., who was also a member of RAM and who had been heavily influenced by Robert F. Williams. The League of Revolutionary Black Workers comprised an alliance of DRUM and other revolutionary union movements in Detroit automobile plants. These included the Eldon Avenue Revolutionary Union Movement (ELRUM) and the Ford Revolutionary Union Movement (FRUM). Revolutionary union groups also formed in Baltimore, Maryland; Fremont, California; and Mahwah, New Jersey. This series contains materials on the Detroit-based organizations and on the organization from the Mahwah Ford plant, called the United Black Brothers of Mahwah Ford. There is also an essay by Muhammad Ahmad on the league and issues of league newspapers, including *DRUM*, *ELRUM*, *FRUM*, *SPEAR*, and *Inner City Voice*. Additional issues of *Inner City Voice* can be found at frames 0539 and 0659 of Reel 13.

Other organizations covered in this series are the African Liberation Support Committee, the Black Liberation Army, the Muhammad Ahmad Defense Committee, and the Republic of New Africa. The African Liberation Support Committee file includes proceedings of a Conference on Racism and Imperialism. Muhammad Ahmad, representing the African People's Party, spoke at the conference. Other speakers were Amiri Baraka, Owusu Sadaukai, and Kwame Ture (Stokely Carmichael). The Black Liberation Army was a clandestine military organization that grew out of the Black Panther Party. The Muhammad Ahmad Defense Committee formed after Ahmad's arrest in September 1972 in San Diego at a meeting of the Congress of African People. The Republic of New Africa formed in 1968 in order to

establish an independent nation for African Americans in the five states of Louisiana, Mississippi, Alabama, Georgia, and South Carolina. Robert F. Williams served as president-in-exile, Milton Henry was the vice president, and Muhammad Ahmad was the organization's special ambassador. Several issues of the Republic of New Africa's newspaper, *New Afrikan*, are reproduced in Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001.

Series 8: Files of Individuals, 1959–1998

This series consists of materials pertaining to individuals who influenced RAM or who were RAM members. The series begins with the transcript of a speech given by Amiri Baraka in Detroit in 1974. Baraka spoke about the Congress of African People, armed self-defense, Robert F. Williams, the 1967 Newark riot, and Pan-Africanism. Other materials pertaining to Baraka can be found in Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001. This series has issues of Baraka's newspapers, *Black Newark* (Reel 12, frame 0820) and *Unity and Struggle* (Reel 15, frame 0185). UPA has also microfilmed records from Baraka's career as *The Black Power Movement, Part 1: Amiri Baraka from Black Arts to Black Radicalism*.

James Boggs had a long career as a Detroit-area radical, and he was also an officer in RAM. The file on James Boggs and his wife and fellow activist, Grace Lee Boggs, contains two remembrances of James by his wife, an obituary, and materials from the National Organization for an American Revolution.

Materials on Malcolm X in this series consist of an analysis by RAM of why Malcolm X was assassinated and secondary materials pertaining to Malcolm X. There are several reviews of Spike Lee's film, comments by Muhammad Ahmad about Malcolm X, and materials from a course on Malcolm X taught by Muhammad Ahmad at Capital University in 1991. Other items pertaining to Malcolm X can be found by consulting the Reel Index and Subject Index of this guide.

The largest file in this series is on Robert F. Williams, the chairman-in-exile of RAM. Williams's philosophy of armed self-defense guided RAM in its early years, and his increasing radicalization during his exile in Cuba and China also had a substantial influence on RAM, Muhammad Ahmad, and other Black Power leaders. The materials reproduced in this series consist primarily of newspaper clippings regarding Williams, several of which provide summaries of the main episodes in his career. There is an obituary of Williams written by Muhammad Ahmad and a pamphlet entitled "A Legacy of Resistance: Tributes to Robert and Mabel Williams." Series 14: Addendum, 1969–1997 also has an article on Williams by Muhammad Ahmad entitled "Rob Lives! A Tribute to a Great African American 'Internationalist' Freedom Fighter." Other materials by Williams can be found in Series 5: Revolutionary Action Movement Documents, 1963–1998. Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001, has several issues of Williams's newspaper, *The Crusader*. UPA has also microfilmed the Robert F. Williams Papers held by the University of Michigan at Ann Arbor in *The Black Power Movement, Part 2: The Papers of Robert F. Williams*.

Series 9: Miscellaneous Subject Files, 1963–1999

This series consists of miscellaneous materials on subjects related to RAM and Muhammad Ahmad. The first file in the series covers the Black Arts movement. Several members of RAM, including Glanton Dowdell, Amiri Baraka, Askia

Muhammad Toure (Rolland Snellings), and Larry Neal, participated in the Black Arts movement of the 1960s. The file contains a pamphlet on the Black Madonna mural at the Central United Church of Christ in Detroit, a church also known as the Shrine of the Black Madonna. The mural was painted by RAM member Glanton Dowdell.

One of the important developments of the late 1960s was the convening of national Black Power conferences. A folder on the Black Power conferences of 1968 and 1969 (Reel 11, frame 0820) contains a copy of James Forman's "Black Manifesto," which he presented at the Black Economic Development Conference in Detroit in 1969. This folder also contains reports and resolutions from the 1968 Black Power conference in Philadelphia and the 1969 international Black Power conference in Bermuda. The Black Power conference held in Gary, Indiana, in 1972 was called the National Black Political Convention. During that convention, the delegates adopted the National Black Political Agenda, also known as the Gary declaration, a statement that represented a major step toward creating an independent black political party. The file beginning at frame 0906 of Reel 11 includes statistics on African American voters and an article by Amiri Baraka discussing an independent black political party. This file also contains the draft preamble to the Gary declaration. The Gary declaration, and other materials pertaining to the late 1960s national Black Power conferences, can be found in UPA's *The Black Power Movement, Part 1: Amiri Baraka from Black Arts to Black Radicalism*.

This series also reproduces the inventory to the microfilm of RAM records produced by Monroe Fordham of the Afro-American Historical Association of the Niagara Frontier. This inventory describes the materials microfilmed by Mr. Fordham. These materials have been re-filmed by UPA and can be found in Series II: Publications of Other Black Power Organizations, 1967–1974.

Other subjects covered in this series include the firing of RAM leader Donald Freeman from his teaching position in the Cleveland schools, the urban riots of the 1960s, political prisoners, reparations, Jesse Jackson, and the Los Angeles riot of 1992. This series begins at frame 0766 of Reel 11 and concludes on frame 0650 of Reel 12.

Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001

This series reproduces many rare periodicals of Black Power and related radical organizations. It begins with three issues of RAM's official publication, *Black America*, dated from November–December 1963 through Summer–Fall 1965, and a special 1965 issue entitled "Black America: Arm Yourselves for a War of Self Defense and Survival." These issues contain articles by RAM founder Muhammad Ahmad (Max Stanford); RAM chairman-in-exile Robert F. Williams; and RAM members Donald Freeman, Rolland Snellings (Askia Muhammad Toure), and James Boggs.

Two other RAM-related publications represented in this series are *Jihad News* and *Soulbook*. *Jihad News* was issued by the Jihad News Service, and one of its main concerns was publicizing the cases of political prisoners. Muhammad Ahmad served as co-editor of *Jihad News*. Articles in *Jihad News* cover the African People's Party, the Black Liberation Army, the Republic of New Africa, political prisoners, and independence movements in Africa. *Soulbook* was published by the RAM cadre in Berkeley, California. It featured literary pieces, poetry, and articles pertaining to the Black Power movement and radical politics. Staff members included Donald

Freeman, Ernie Allen Jr., Bobb Hamilton, Carroll Holmes, and Kenn Freeman. Contributors included LeRoi Jones (Amiri Baraka), Rolland Snellings (Askia Muhammad Toure), Ed Bullins, Carlos Moore, and Harry Haywood. The issues of *Soulbook* reproduced in this series represent a complete run of the publication and span from 1964 to 1978. *Soulbook* begins at frame 0172 of Reel 14 and continues through to frame 0184 of Reel 15.

Amiri Baraka's Committee for a Unified Newark published *Black Newark* (Reel 12, frame 0820). The two issues of *Black Newark* in this microfilm edition contain a two-part article by Muhammad Ahmad (Max Stanford) entitled "Black Power: A Monthly Analysis of Its Direction." The national version of *Black Newark* was called *Unity and Struggle*. *Unity and Struggle* was also the official newspaper of the Congress of African People, a cultural nationalist organization founded by Baraka in 1970. This series reproduces nine issues of *Unity and Struggle*. Additional issues of both *Black Newark* and *Unity and Struggle* can be found in UPA's *The Black Power Movement, Part 1: Amiri Baraka from Black Arts to Black Radicalism*.

This series also includes thirteen issues of *The Crusader* published by Robert F. Williams during his time in exile in Cuba and China and one issue from 1981 when Williams resurrected the publication for a brief time. The issues of *The Crusader* collected by RAM members in this edition contain several articles directly related to RAM. For example, Williams's essay entitled "USA: The Potential of a Minority Revolution" discusses urban guerrilla warfare and other concepts that were central to RAM's guiding ideology and program. In the July 1967 issue of *The Crusader*, Williams wrote about the alleged RAM assassination plot in which RAM members were accused of planning to assassinate civil rights leaders Roy Wilkins and Whitney M. Young Jr. Williams wrote, in typically vivid language: "The so-called assassination plot is pure and simple white supremacy vindictiveness aimed at crushing the resistant spirit now sweeping Black America." He continued: "The vicious police running dogs of fascist tyranny are not only masters at cruel and savage repression..., but they are also masters at prefabricating lies.... RAM is not now, and has never been an organization given to pointless assassination" (Reel 13, frame 0495–0496). A complete run of *The Crusader* newsletter can be found in UPA's *The Black Power Movement, Part 2: The Papers of Robert F. Williams*.

Other publications in this series are *Crossroad*, a journal that focuses on political prisoners; *New Afrikan*, the organ of the Republic of New Africa and later the New Afrikan People's Organization; and *Razor*, the newsletter of the Afro-American Student Movement.

Series 11: Publications of Other Black Power Organizations, 1967–1974

This file consists of miscellaneous issues of publications collected by Muhammad Ahmad, John H. Bracey Jr., and Ernie Allen Jr. between 1967 and 1974. These materials were microfilmed by Monroe Fordham of the Afro-American Historical Association of the Niagara Frontier. Mr. Fordham granted UPA permission to reproduce and then microfilm the documents contained in his project. Most of these materials have been interfiled into the appropriate series; however, a small amount of the materials from the Fordham microfilm were relatively illegible. These materials were separated out into this series. These materials were collected by Ahmad, Bracey, and Allen because they contain articles on RAM, Muhammad Ahmad, or other topics of interest to RAM members. Publications represented include *Black Fire* of the Black Students Association at San Francisco State College,

The Faith from the Black Allied Student Association at New York University, *Mojo* of the Black Student Congress, and *SOBU* of the Student Organization for Black Unity.

Series 12: Congressional Hearings, “Riots, Civil and Criminal Disorders,” 1967–1969

From 1967 to 1969 Congress held hearings on “Riots, Civil and Criminal Disorders.” This series consists of excerpts from the hearings in which RAM was mentioned. The first folder (Reel 16, frame 0002) consists of excerpts from hearings held in November 1967 regarding the April 1967 riot in Nashville, Tennessee. The second folder (Reel 16, frame 0093) includes excerpts from the hearings held in March 1968 discussing the 1967 Detroit riot. The third folder (Reel 16, frame 0142) reproduces the proceedings from hearings held in May 1968 on the 1967 Newark, New Jersey, riot. The remainder of this series includes portions of hearings held in September–October 1968, March 1969, and June 1969. The excerpt from the September–October 1968 hearings consists of a report on both civil rights demonstrations and urban riots that took place between 1965 and 1968. The report lists the location and date of the episode, number of people killed and injured, types of criminal behavior, number of arrests, estimated property damage, and a note on the “triggering incident.” The proceedings of the hearings held in June 1969 (Reel 16, frame 0297) contain copies of several documents produced by RAM and the Republic of New Africa, as well as articles written by Robert F. Williams.

Series 13: Oversize Materials, 1963–1990

This series consists of materials larger than the 8.5" x 11" or 8.5" x 14" documents in the other sections of this collection. Some of the files in this series, therefore, overlap with subjects covered in other parts of the collection. For example, there are files on the Black Panther Party and on the freedom movement in Cleveland, Ohio. This series also includes newspaper clippings pertaining to protests led by RAM members at the 1963 NAACP national convention held in Chicago; on demonstrations by Philadelphia NAACP and RAM members over discrimination by building trades unions; and on the alleged RAM assassination plot. There are also several writings by Muhammad Ahmad. Topics covered in these writings include pan-Africanism, African People’s Party, Marxism-Leninism-Maoism, and community organizing. This series begins at frame 0479 of Reel 16.

Series 14: Addendum, 1969–1997

This series was received by UPA from members of Muhammad Ahmad’s family after the original collection of thirteen series had been arranged and microfilmed by UPA. This series has been organized into five subseries. The first subseries is writings of Muhammad Ahmad from 1988 to 1996. Ahmad’s unpublished essay entitled “Working with Malcolm X” describes his contacts with Malcolm X and Malcolm X’s influence on the development of RAM. The essay entitled “On the Black Student Movement, 1960–1970” discusses how RAM fits into the student activism of the 1960s. This series also includes a memorial essay on Robert F. Williams entitled “Rob Lives! Tribute to a Great African-American ‘Internationalist’ Freedom Fighter.”

The correspondence subseries dates between 1969 and 1997. Topics covered include U.S.–Cuba relations, political prisoners, Jesse Jackson, Malcolm X, reparations, and abortion rights. Principal correspondents include Grace Lee Boggs, Yuri Kochiyama, August Meier, Ernie Allen Jr., John H. Bracey Jr., and Kwame Ture.

A short subseries of miscellaneous items includes comments by Muhammad Ahmad on Malcolm X and on Spike Lee's film, and an article profiling Angela Davis, Ericka Huggins, and Kathleen Cleaver. The fourth subseries, Programs of Black Power Organizations and Related Radical Organizations, 1990–1994, includes materials from a symposium on Malcolm X held in Cuba in 1990. The collection concludes with a 1991 issue of the periodical *Raising African-American Political Power*.

Related Collections

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

The Black Power Movement, Part 1: Amiri Baraka from Black Arts to Black Radicalism

*The Black Power Movement, Part 2: The Papers of Robert F. Williams
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

Congress of Racial Equality Papers, 1959–1976

The Martin Luther King Jr. FBI File

Papers of the NAACP

President's Commission on Campus Unrest

Records of the Southern Christian Leadership Conference, 1954–1970

The Bayard Rustin Papers

SOURCE NOTE

The documents microfilmed in this edition come from the personal files of RAM founder and National Field Chairman Muhammad Ahmad and of RAM members John H. Bracey Jr. and Ernie Allen Jr.

EDITORIAL NOTE

This edition of *The Black Power Movement* has been arranged by UPA project coordinator Randolph H. Boehm in consultation with Muhammad Ahmad, John H. Bracey Jr., and Ernest Allen Jr. The collection has been organized into fourteen series, based on the original order of the collection. Series 14: Addendum consists of five subseries that are related to earlier series in this collection. This series was received by UPA from Muhammad Ahmad's family subsequent to the original organization and microfilming of the collection by UPA. In addition, approximately two thousand pages of material in this edition had previously been microfilmed by Monroe Fordham of the Afro-American Historical Association of the Niagara Frontier. Most of the originals contained on the microfilm produced by Mr. Fordham could not be relocated. UPA would like to thank Mr. Fordham for granting permission to reproduce and microfilm the documents contained in his microfilm project. Most of these materials have been interfiled into the appropriate series; however, a small amount of materials from the Fordham microfilm were relatively illegible. These materials were separated out into a separate series and can be found in Series 11: Publications of Other Black Power Organizations, 1967–1974.

NOTE ON NAMES

Muhammad Ahmad was born as Maxwell Curtis Stanford Jr. and changed his name after converting to Islam in 1970. For ease of use in this guide, he has been identified throughout this guide as Muhammad Ahmad. Researchers should note that he will be identified both as Muhammad Ahmad and as Max Stanford in the documents on the microfilm. Additionally, in the subject index, Ahmad and other persons who have changed their names are listed under their most recent name, with a cross-reference from their previous name.

ACRONYMS AND ABBREVIATIONS

The following acronyms and abbreviations are used throughout this guide.

ALSC	African Liberation Support Committee
CAP	Congress of African People
CIA	Central Intelligence Agency
COINTELPRO	Counterintelligence Program
CORE	Congress of Racial Equality
CPUSA	Communist Party of the United States of America
DRUM	Dodge Revolutionary Union Movement
ELRUM	Eldon Avenue Revolutionary Union Movement
FBI	Federal Bureau of Investigation
FRUM	Ford Revolutionary Union Movement
HBCUs	Historically black colleges and universities
LRBW	League of Revolutionary Black Workers
NAACP	National Association for the Advancement of Colored People
RAM	Revolutionary Action Movement
RNA	Republic of New Africa
SCLC	Southern Christian Leadership Conference
SDS	Students for a Democratic Society
SNCC	Student Nonviolent Coordinating Committee
SOBU	Student Organization for Black Unity
UAW	United Auto Workers
UFT	United Federation of Teachers
UFWOC	United Farm Workers Organizing Committee
UMW	United Mine Workers
UNIA	Universal Negro Improvement Association
UNITA	National Union for the Total Independence of Angola
USSR	Union of Soviet Socialist Republics

USWA
YOBU

United Steelworkers of America
Youth Organization for Black Unity

REEL INDEX

The following index is a listing of the folders comprising *The Black Power Movement, Part 3: Papers of the Revolutionary Action Movement, 1962–1996*. 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. Major subjects and article or pamphlet titles are listed under the heading *Major Topics*. Major correspondents are listed under the heading *Principal Correspondents*.

Reel 1

Frame No.

Series 1: Muhammad Ahmad (Max Stanford), Biographical Material, 1968–1995

- 0002 **Muhammad Ahmad, Biographical (1), [1968–1974, 1995, and Undated]**. 68 frames.
Major Topics: Central State College (Wilberforce, Ohio); freedom rides; Robert F. Williams; National Student Association; RAM; education; employment; Donald Freeman; “Queen Mother” Audley Moore; SNCC; Rolland Snellings (Askia Muhammad Toure); New York Black Panther Party; National Black Institute; arrest for alleged assassination plot; National Black Student Association; Watergate; Islam; arrests and imprisonment of Muhammad Ahmad; Muhammad Ahmad Defense Committee.
- 0070 **Muhammad Ahmad, Biographical (2), [1963–1974 and Undated]**. 25 frames.
Major Topics: Arrest and imprisonment of Muhammad Ahmad; Muhammad Ahmad Defense Day; African People’s Party; alleged assassination plot; police attack on demonstrators at school construction site; discrimination by building trades unions; New York Black Panther Party.
- 0095 **Muhammad Ahmad, Biographical, New York Probation Records, 1973–1976**. 40 frames.
- 0135 **Muhammad Ahmad, Biographical, University of Massachusetts, Amherst, [1974–1976 and Undated]**. 81 frames.
- 0216 **Tai Chi and Martial Arts Teachings, [Undated]**. 39 frames.
Major Topics: Afrikan Institute of the Martial Arts; New African Martial Arts Federation; tai chi.

Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962–1991

- 0256 **Muhammad Ahmad (Max Stanford), Writings, 1962**. 14 frames.
Major Topics: “Revolutionary Nationalism and the Afro-American Student”; students; revolutionary black nationalism; “Orientation to a Black Mass Movement”; community organizing.

- 0270 **Muhammad Ahmad (Max Stanford), Writings, 1963.** 4 frames.
Major Topics: “New Group Blasts White Power Block”; “Revolutionary Nationalism and the Afro-American Liberation Movement”; revolutionary black nationalism.
- 0274 **Muhammad Ahmad (Max Stanford), Writings, 1964.** 15 frames.
Major Topics: “Revolutionary Nationalism, Black Nationalism, or Just Plain Blackism”; revolutionary black nationalism; Philadelphia NAACP branch; “The 12 Point Program of RAM (Revolutionary Action Movement), 1964”; Afro-American Student Movement; freedom schools; rifle clubs; urban guerrilla warfare; underground vanguard; workers; self-determination; Robert F. Williams; black farmer cooperatives; employment; “To All the Freedom Loving Peoples of the World and Especially those Living Under White Racist Yanky Oppression.”
- 0289 **Muhammad Ahmad (Max Stanford), Writings, 1965.** 83 frames.
Major Topics: “Revolutionary Nationalism and the Afroamerican Student”; students; revolutionary black nationalism; “The Events of the Week of February 21st, 1965 and Afterwards involving the Afroamerican People”; assassination of Malcolm X; “Message to African Heads of State from RAM—Revolutionary Action Movement—Black Liberation Front of the U.S.A.”; pan-Africanism; National Front for the Liberation of South Vietnam; African American military personnel; “The Battle of Watts: An Analysis and Statement by Revolutionary Action Movement”; Watts riot (1965); Deacons for Defense and Justice; “The African American War of National Liberation”; “Black Youth Manifesto”; National Afro-American Student Conference; youth; self-determination; “People Get Ready”; “The Relationship of Revolutionary Afro-American Movement to the Bandung Revolution”; Afro-American Student Movement; Bandung Conference.
- 0372 **Muhammad Ahmad (Max Stanford), Writings, 1966.** 68 frames.
Major Topics: “The Present Situation and the Struggle for Black State Power”; revolutionary black nationalism; self-determination; Robert F. Williams; Elijah Muhammad; “What is a Revolutionary Nationalist”; “The World Black Revolution”; urban guerrilla warfare; black liberation front; working class; underclass.
- 0440 **Muhammad Ahmad (Max Stanford), Writings, 1967.** 65 frames.
Major Topics: Black Power Committee; Black Power conferences; HBCUs; students; Vietnam War; African American military personnel; African American women; “America is the Blackman’s Battle Ground!”; culture; revolutionary black nationalism; black liberation front; Nation of Islam; Black Guard; “What Road for Black Power”; Martin Luther King Jr.; Elijah Muhammad; Roy Wilkins; Whitney M. Young Jr.; Stokely Carmichael (Kwame Ture); Floyd B. McKissick; H. Rap Brown; Robert F. Williams; professional workers; music; “The Black Intelligentsia”; intellectuals; “The Black Guard”; self-defense; J. Edgar Hoover; “Who are the Rams or What is a Ram?”; “U.S. Owes Negroes 880 Million Acres of Land”; self-determination; reparations.
- 0505 **Muhammad Ahmad (Max Stanford), Writings, 1968.** 21 frames.
Major Topics: “A Message from Jail”; self-determination; revolutionary black nationalism; reparations; African American military personnel; “The White Power Conspiracy”; political repression; administration of justice; “The Role of Black Writers”; intellectuals.
- 0526 **Muhammad Ahmad (Max Stanford), Writings, 1969.** 72 frames.
Major Topics: Maxwell Curtis Stanford Sr.; “The New Stage of the Pan African Movement”; pan-Africanism; “What is to be Done?”; Martin Luther King Jr.; Poor People’s Campaign; revolutionary black nationalism; “The Formation of a

National Centralized Black Liberation Party”; self-determination; “The Relationship of White People to the Black Revolution”; National Black Institute; education; “Mass Organization”; culture; “Notes on the Black Internationale”; “Nation within a Nation”; “National Liberation”; “The Role of the Pan Afrikan Party in the National Liberation Struggle”; African People’s Party.

0598 **Muhammad Ahmad (Max Stanford), Writings, 1970 (1).** 454 frames.

Major Topics: “The Ideology of Black Revolution: Notes on Revolutionary Black Nationalism”; revolutionary black nationalism; Malcolm X; intellectuals; African American women; Robert F. Williams; Martin Luther King Jr.; Elijah Muhammad; Roy Wilkins; Whitney M. Young Jr.; Stokely Carmichael (Kwame Ture); Floyd B. McKissick; H. Rap Brown; reparations; Black Guards; students; culture; pan-Africanism; self-determination; political repression; NAACP; Nation of Islam; SCLC; SNCC; CORE; Black Panther Party; RNA; US Organization; education; community services; employment; United Nations; urban guerrilla warfare; “Declaration of Revolutionary Action Movement”; rules for RAM members; African American military personnel; assassination of Malcolm X; Black Liberation Party.

Reel 2

Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962–1991 cont.

0001 **Muhammad Ahmad (Max Stanford), Writings, 1970 (2).** 52 frames.

Major Topics: “The Struggle for Black Revolutionary Power”; revolutionary black nationalism; urban guerrilla warfare; self-determination; Vietnam War; African American military personnel; reparations; youth; Black Guards; pan-Africanism.

0053 **Muhammad Ahmad (Max Stanford), Writings, 1971.** 30 frames.

Major Topics: “The Relationship Between the Black Revolutionary Party, Mass Organizations, and the National Black Liberation Front”; revolutionary black nationalism; black liberation front; “The Role of the Pan Afrikan Party in the National Liberation Struggle”; Institute of Black Political Studies; pan-Africanism; African People’s Party; “Learning from Our Mistakes: Combat Adventurism and Sectar[ian]ism”; “Islam and World Revolution”; Islam.

0083 **Muhammad Ahmad (Max Stanford), Writings, 1972 and 1974.** 98 frames.

Major Topics: “Jihad One”; arrests and imprisonment of Muhammad Ahmad; revolutionary black nationalism; youth; gangs; African American women; education; literature; art; culture; independent black political party; “Al-Jihad: The African Guards/People’s Party, cultural/spiritual way of life”; jihad; alleged RAM assassination plot; “On the All-African People’s Party”; African People’s Party; “The Pan African Party and the National Struggle”; pan-Africanism; “The National Democratic Revolution”; “The Drive for Legal Black Political Power”; black liberation front; “The Politicization of African Culture”; African Prisoner of War Alliance.

0181 **Muhammad Ahmad (Max Stanford), Writings, 1976.** 76 frames.

Major Topics: African People’s Party; revolutionary black nationalism; “Selected Notes on Black Liberation: Jihad One”; independent black political party; black liberation front; youth; gangs; African American women; education; literature; art; culture.

- 0257 **Muhammad Ahmad (Max Stanford), Writings, 1977–1978.** 39 frames.
Major Topics: “Basic Tenets of Revolutionary Black Nationalism”; revolutionary black nationalism; independent black political party; black liberation front; underground party; youth; African American women; education; literature; art; culture; working class; black liberation front; “A Brief History of the Black Liberation Movement in the 1960s with a Focus on the Revolutionary Action Movement (RAM)”; SNCC; Central State College; National Student Association; Donald Freeman; SDS; 1964 World’s Fair; CORE; Robert F. Williams; Black Guards.
- 0296 **Muhammad Ahmad (Max Stanford), Writings, 1979.** 37 frames.
Major Topics: “The Black Radical Tradition”; Henry McNeal Turner; Benjamin “Pap” Singleton; Marcus Garvey; UNIA; African Blood Brotherhood; Cyril Briggs; W. E. B. Du Bois; CPUSA; Angelo Herndon; National Negro Congress; A. Philip Randolph; March on Washington Movement; Black Arts Movement; LeRoi Jones (Amiri Baraka); Rosa Parks; Montgomery Improvement Association; Martin Luther King Jr.; SCLC; sit-ins; Ella Baker; SNCC; CORE; Nation of Islam; Malcolm X; Robert F. Williams.
- 0333 **Muhammad Ahmad (Max Stanford), Writings, 1981.** 25 frames.
Major Topics: “Reviewing some incorrect military views in the army”; Huey P. Newton; urban guerrilla warfare; Black August Organizing Committee; FBI; political repression; Black Liberation Army; robbery of Brinks truck; RNA; “What is to Be Done”; underground party; Marxism-Leninism; Antar Jamal; Harris Neck, Georgia, community organizing.
- 0358 **Muhammad Ahmad (Max Stanford), Writings, 1982.** 28 frames.
Major Topics: “Notes on the Black Revolutionary (Marxist-Leninist) Party”; underground party; Marxism-Leninism; revolutionary black nationalism; “On Culture, Political Socialization, and Revolution”; culture; “On the Liberation Front: Malcolm, Martin and Muhammad, Moving from Survival to Liberation”; Malcolm X; Martin Luther King Jr.; Elijah Muhammad; “The Black Petty Bourgeoisie”; professional workers; Black Workers Congress; youth; “On Building the Clandestine Black Marxist-Leninist Party.”
- 0386 **Muhammad Ahmad (Max Stanford), Writings, 1983 and 1991.** 56 frames.
Major Topics: Tai chi; Frank L. Rizzo; Wilson Goode; political repression; J. Edgar Hoover; Karl Marx; Marxism; “The Racist/Colonial/Imperialist Origins of the World-Capitalist System: On Some Incorrectness in Karl Marx’s Thought”; “A New Philosophy for a New Age”; bourgeois reformism (civil rights); bourgeois nationalism; revolutionary black nationalism.
- 0442 **Muhammad Ahmad (Max Stanford), Writings, Undated (1).** 123 frames.
Major Topics: “On the National Question: The Struggle for a Scientific Materialist Approach to Black Liberation in the U.S.”; self-determination; voter registration; income; housing; African People’s Conference; “Black Street Nationalism”; Rosa Parks; Martin Luther King Jr.; Robert F. Williams; sit-ins; “Practical Program for the Black Power Movement”; teachers; students; education; “The Revolutionary Nationalist–Black Internationalist Party and its Role in the Black Underclass Struggle”; underclass; independent black political party; revolutionary black nationalism; “The Making of a Black Revolution: Community Involvement”; Black Guard; “Class, Nationalism, Culture, and the Third World”; pan-Africanism; “The Racial Implications of the Scientific-Technological (S-T) Revolution”; employment; corporations; international business; “Building Black Power: Black Local Governments to be Led by ‘Soul Brothers’”; “Black Power, Part 1:

Background”; Elijah Muhammad; Roy Wilkins; Whitney M. Young Jr.; Stokely Carmichael (Kwame Ture); Floyd B. McKissick; H. Rap Brown; Booker T. Washington; Marcus Garvey.

0565 **Muhammad Ahmad (Max Stanford), Writings, Undated (2).** 117 frames.

Major Topics: “The Relationship Between the Black Internationalist Party and the National Black Liberation Front and Mass Organization”; independent black political party; revolutionary black nationalism; working class; “Toward Black Liberation”; pan-Africanism; David Walker; Nat Turner; Martin Delaney; Henry McNeal Turner; Benjamin “Pap” Singleton; Marcus Garvey; UNIA; Cyril Briggs; African Blood Brotherhood; Wallace D. Fard; Nation of Islam; Elijah Muhammad; self-determination; African People’s Party; “The Pan-Afrikan Party and the National Struggle”; “The Black Colony: A Program for Liberation”; Malcolm X; Robert F. Williams; urban riots; Black Panther Party; LRBW; DRUM; “History of the Revolutionary Action Movement”; Cecil B. Moore; NAACP; “On the Black Student Movement—1960/70”; students; Ella Baker; SNCC; National Afro-American Student Conference on Black Nationalism; Mississippi Freedom Summer; Mississippi Freedom Democratic Party; demonstrations at colleges and universities; “A Critical Analysis of the Black Liberation Struggle,” [Umar Rahman].

0682 **Muhammad Ahmad (Max Stanford), Writings—Newspaper Clippings, [1977 and Undated].** 9 frames.

Major Topics: “Building Black Power: National Black United Front Formed”; “Black Power: Part 1: Background”; Martin Luther King Jr.; Elijah Muhammad; Roy Wilkins; Whitney M. Young Jr.; Stokely Carmichael (Kwame Ture); Floyd B. McKissick; H. Rap Brown; Robert F. Williams; Booker T. Washington; Marcus Garvey; “Building Black Power: Black Local Governments to be Led by ‘Soul Brothers’”; “Black Studies and the Black Intelligentsia”; black studies programs; intellectuals.

0691 **Muhammad Ahmad (Max Stanford), Writings—Notes, [1978, 2000, and Undated].** 50 frames.

Major Topics: Independent black political party; Marxism; school desegregation; “Queen Mother” Audley Moore; LRBW.

0741 **Muhammad Ahmad (Max Stanford), Writings—Course Papers, University of Massachusetts, Amherst, 1974–1977.** 209 frames.

Major Topics: “History of RAM: Revolutionary Action Movement”; SDS; National Student Association; Central State College; Harold Cruse; Donald Freeman; SNCC; Robert F. Williams; Malcolm X; revolutionary black nationalism; “‘We Prefer Poverty in Liberty to Riches in Slavery’: Ahmed Sékou Touré and the Guinean Revolution”; Parti Democratique de Guinea; culture; review of *Insurgency and Counterinsurgency in Algeria*; “Serve the People: Acupuncture and the Medical Services of the People’s Republic of China”; “Cultural Revolution in the Sixties”; sit-ins; Afro-American Student Movement; New York Black Panther Party; Black Guards; students; thesis proposal—“RAM: Revolutionary Action Movement, A Case Study of A Urban Revolutionary Movement in Western Capitalist Society.”

- 0950 **Muhammad Ahmad (Max Stanford), Writings—Bibliographies, Course Outlines, Book Outlines, [1984 and Undated].** 27 frames.

Major Topics: Robert F. Williams; “Theory and Practice of Revolution in the Third World”; review of *Essays in Political Economy: Imperialism and the Developing Countries*.

Reel 3

Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962–1991 cont.

- 0001 **Muhammad Ahmad (Max Stanford), Writings—M.A. Thesis [“RAM: Revolutionary Action Movement, A Case Study of An Urban Revolutionary Movement in Western Capitalist Society”], Atlanta University, 1979.** 273 frames.

Major Topics: Revolutionary black nationalism; Marcus Garvey; UNIA; African Blood Brotherhood; Cyril Briggs; CPUSA; Martin Luther King Jr.; SCLC; SNCC; Elijah Muhammad; Malcolm X; Robert F. Williams; urban guerrilla warfare; Cuban revolution; revolutionary organizations in Uruguay, Nicaragua, and Brazil; urban riots; SDS; Donald Freeman; Central State College; Cecil B. Moore; Philadelphia NAACP branch; Black Panther Party; Malcolm X Society; National Black Power Conference; RNA; DRUM; political repression; FBI; political prisoners; Bandung Conference; youth; reparations; independent black political party.

- 0274 **Muhammad Ahmad (Max Stanford), Writings—Ph.D. Program and Dissertation Proposal, 1992.** 49 frames.

Major Topic: “The Black Liberation Movement: Then and Now, Case Studies of the Class Composition and Attitudes of a Social Movement in a Western Capitalist Society” [Ph.D. dissertation proposal].

Series 3: Muhammad Ahmad (Max Stanford), Correspondence, 1974–2001

- 0324 **Muhammad Ahmad (Max Stanford), Correspondence, 1974–1977.** 53 frames.

Major Topics: Education; revolutionary black nationalism; Robert F. Williams; political prisoners; probation; University of Massachusetts, Amherst; RNA; Congressional Black Caucus.

Principal Correspondents: Muhammad Ahmad; Stokely Carmichael (Kwame Ture); W. H. Ferry; Robert E. Wright; Nathan Hare; John H. Bracey Jr.; Chokwe Lumumba; Shirley Chisholm.

- 0377 **Muhammad Ahmad (Max Stanford), Correspondence, 1978–1979.** 84 frames.

Major Topics: Revolutionary black nationalism; Robert F. Williams; “Queen Mother” Audley Moore; Institute of the Black World; Madame Binh Graphics Collective; political repression; white feminism; National Conference of Black Lawyers; critique of Ahmad’s essay on RAM history.

Principal Correspondents: Muhammad Ahmad; Mary Patten; Nathan Hare; Robert Chrisman; Victor M. Goode; John H. Bracey Jr.; Harold M. Baron; Manning Marable.

- 0461 **Muhammad Ahmad (Max Stanford), Correspondence, 1980.** 38 frames.

Major Topic: ALSC.

Principal Correspondents: Bilal Sunni-Ali; Ada Gay Griffin; Harold M. Baron; Sonia Sanchez; Donald P. Stone; John Martin; Owusu Sadaukai.

Frame No.

- 0499 **Muhammad Ahmad (Max Stanford), Correspondence, 1981.** 51 frames.
Major Topics: Geronimo ji Jaga; political prisoners; working class; students; HBCUs; self-determination; African People's Party; CIA; Atlanta University Political Science Department.
Principal Correspondents: Glanton Dowdell; Manning Marable; Muhammad Ahmad; Nathan Hare; Tom Hayden; Gwendolyn M. Patton; Victor M. Goode.
- 0550 **Muhammad Ahmad (Max Stanford), Correspondence, 1982–1983 and 1989.** 56 frames.
Major Topics: Nation of Islam; alleged assassination plot; African People's Party; reparations; self-determination.
Principal Correspondents: Amiri Baraka; Amina Baraka; Glanton Dowdell; Muhammad Ahmad; Manning Marable.
- 0606 **Muhammad Ahmad (Max Stanford), Correspondence, 1994–1996.** 52 frames.
Major Topics: Revolutionary black nationalism; RNA; Nation of Islam; General Gordon Baker Jr.; Black Workers League; Kwame Ture; reparations; Martin Luther King Jr.; Maoism.
Principal Correspondents: Muhammad Ahmad; Grace Lee Boggs; Kwame Ture; Samir Amin; Abdul Alkalimat; Bill Fletcher; Manning Marable; Leith Mullings; Barbara Ransby.
- 0658 **Muhammad Ahmad (Max Stanford), Correspondence, 1997.** 51 frames.
Major Topics: Working class; Robert F. Williams; Black Radical Congress; Yuri Kochiyama.
Principal Correspondents: Kwame Ture; Abdul Alkalimat; Bill Fletcher; Manning Marable; Leith Mullings; Barbara Ransby; Muhammad Ahmad; Timothy Tyson.
- 0709 **Muhammad Ahmad (Max Stanford), Correspondence, 1998.** 31 frames.
Major Topic: Memorial tribute to Kwame Ture.
Principal Correspondent: Muhammad Ahmad.
- 0740 **Muhammad Ahmad (Max Stanford), Correspondence, 1999–2000.** 22 frames.
Major Topic: Yuri Kochiyama.
Principal Correspondents: Muhammad Ahmad; Peniel E. Joseph.
- 0762 **Muhammad Ahmad (Max Stanford), Correspondence—Harold M. Baron, 1981–1982.** 104 frames.
Major Topics: Institute for Black Studies; Institute of the Black World.
Principal Correspondents: Harold M. Baron; Ernie Allen Jr.; Muhammad Ahmad.
- 0866 **Muhammad Ahmad (Max Stanford), Correspondence—Yuri Kochiyama, 1978–2001.** 58 frames.
Major Topics: Redress for Japanese Americans; Kwame Ture; Robert F. Williams; Marc Crawford; Florynce Kennedy; Malcolm X; political prisoners; Mumia Abu-Jamal; Jamil Abdullah Al-Amin (H. Rap Brown); Congressional Black Caucus; COINTELPRO; World Conference Against Racism, Durban, South Africa.
Principal Correspondent: Yuri Kochiyama.
- 0924 **Muhammad Ahmad (Max Stanford), Correspondence, Undated.** 39 frames.
Major Topics: Martial arts; working class; Nation of Islam; American Muslim Mission; National Black United Front.
Principal Correspondents: Chaka Zulu; Muhammad Ahmad.

Reel 4

Series 4: FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964–1975

- 0002 **FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964–1967.** 299 frames.
Major Topics: Robert F. Williams; Donald Freeman; Milton R. Henry; Afro-American Broadcasting and Recording Company; RAM; Philadelphia NAACP branch; demonstration at school construction site regarding discrimination by building trades unions; Socialist Workers Party; SNCC; March on Washington for Jobs and Freedom; travel to Cuba; Muslim Mosque, Inc.; Malcolm X; Nation of Islam; Fair Play for Cuba Committee; revolutionary black nationalism; Organization of Afro-American Unity; CORE; Cecil B. Moore; Organization for Black Power; Lowndes County Freedom Organization; Black Panther Party; Stokely Carmichael (Kwame Ture); Ivanhoe Donaldson; George Woods; Larry Neal; Rolland Snellings (Askia Muhammad Toure); Freedom Army; Deacons for Defense and Justice.
- 0301 **FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964–1974.** 435 frames.
Major Topics: Robert F. Williams; Donald Freeman; Milton R. Henry; Afro-American Broadcasting and Recording Company; RAM; Philadelphia NAACP branch; demonstration at school construction site regarding discrimination by building trades unions; travel to Cuba; Muslim Mosque, Inc.; Nation of Islam; Fair Play for Cuba Committee; Malcolm X; Organization of Afro-American Unity; revolutionary black nationalism; Marxism; Cecil B. Moore; Philadelphia Council for Community Advancement; Ford Foundation; Black Panther Party; George Woods; Deacons for Defense and Justice; guilty plea by Max Stanford (Muhammad Ahmad) on charges of bail jumping, conspiracy to commit criminal anarchy, and assault; African Liberation Day; RNA; African People's Party.
- 0736 **FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1969–1975.** 178 frames.
Major Topics: Arrest of Max Stanford (Muhammad Ahmad) in San Diego; African Liberation Day; Black World Foundation, black intellectual retreat; RNA; Robert F. Williams; study at University of Massachusetts, Amherst; John H. Bracey Jr.; Max Stanford's (Muhammad Ahmad) arrest record; African People's Party.

Reel 5

Series 4: FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964–1975 cont.

- 0001 **FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1972–1974 (1).** 288 frames.
Major Topics: African People's Party; Saladin Muhammad; arrest record; RNA; Black Panther Party; Muhammad Ahmad Defense Committee; Malcolm X; Nation of Islam; De Mau Mau; CAP; ALSC; Owusu Sadaukai; Malcolm X Liberation University; YOBU (previously SOBU); Yuri Kochiyama; arrested in San Diego; "The Black Republic" by Muhammad Ahmad; revolutionary black nationalism; self-determination.
- 0289 **FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1972–1974 (2).** 302 frames.
Major Topics: Guilty plea by Max Stanford (Muhammad Ahmad) on charges of bail jumping, conspiracy to commit criminal anarchy, and assault; African People's

Party; arrest record; RNA; Black Panther Party; De Mau Mau; CAP; ALSC; Robert F. Williams; Pan-African Congress; Muhammad Ahmad Defense Committee; Stokely Carmichael (Kwame Ture); Black Liberation Army; dismissal of charges against Max Stanford (Muhammad Ahmad); "Mass Organization" by Muhammad Ahmad; students; Mao Tse-tung; "The Black Republic" by Muhammad Ahmad; revolutionary black nationalism; self-determination; SNCC.

Series 5: Revolutionary Action Movement Documents, 1963–1998

0592 Revolutionary Action Movement, Black Guard (1), [1967–1970 and Undated].
57 frames.

Major Topics: "Join the Black Guards! A Call to Self Defense"; "Black Guard Structure and Organization"; "Black Guard Organizing Manual"; National Black Youth Congress; "The Black Guard Creed"; "Black Guard Program"; "Basic Black Guard Organizing Steps"; "Duties of the Black Guard"; students; revolutionary vanguard party; "The Black Crusader: Voice of the Black Guard"; revolutionary black nationalism.

0649 Revolutionary Action Movement, Black Guard (2), [1967–1970 and Undated].
79 frames.

Major Topics: Robert F. Williams; African American Party of National Liberation (or Black Liberation Party or RAM Party); youth; students; "Black Guards Study Manual No. 1"; culture; communalism; revolutionary black nationalism; "The World Black Revolution"; working class; underclass; M. N. Roy; V. I. Lenin; Karl Marx; United Nations; urban guerrilla warfare; black liberation front; "The Struggle for Black State Power in the U.S."; self-defense; "The Black Guard"; "Black Guard Methods of Solving Contradictions Among Our People and Among Ourselves"; "Black Guard Exercises."

0728 Revolutionary Action Movement, Internal Documents (1), [1964–1967 and Undated]. 59 frames.

Major Topics: "The 12 Point Program of RAM (Revolutionary Action Movement), 1964"; Afro-American Student Movement; freedom schools; rifle clubs; urban guerrilla warfare; underground vanguard; workers; self-determination; Robert F. Williams; black farmer cooperatives; employment; "America is the Blackman's Battle Ground!"; culture; Nation of Islam; African American women; revolutionary black nationalism; "Government Must Pay for Racial Crimes Committed Against African-Americans"; reparations; "The Code of the Revolutionary Nationalist"; "What is a Revolutionary Nationalist"; "Duties of the Black Guard"; "Declaration of RAM—Revolutionary Action Movement"; "Soul Sisters"; "The Making of a Black Revolution: Community Involvement"; "Telling it Like it is (Propaganda)."

0787 Revolutionary Action Movement, Internal Documents (2), [1964–1968 and Undated]. 168 frames.

Major Topics: "Basic Black Guard Organizing Steps"; "The 12 Point Program of RAM (Revolutionary Action Movement), 1964"; Afro-American Student Movement; freedom schools; rifle clubs; urban guerrilla warfare; underground vanguard; workers; self-determination; Robert F. Williams; black farmer cooperatives; employment; "Steps Toward Organizing a National Movement in the African American Struggle for National Liberation"; black liberation front; "Nation within a Nation"; "America is the Black Man's Battlefield"; "Revolutionary Black Power"; self-defense; "The Struggle for Black Power in the U.S."; "Community Self-Defense"; "The Strategy of Armed Struggle"; "The Spirituality of the

Africanamerican Revolution”; “The Cultural Root of National Liberation”; “Black Manhood and Revolution”; “On Organization of Black Ghetto Youth”; “To Prospective Members of the Black Brotherhood”; “The Struggle for Black State Power in the U.S.”; “Black Fire Power”; “Who are the Rams or What is a Ram?”; “America is the Blackman’s Battle Ground!”; African American women; culture; Black Guards; youth; “On the Development of a Revolutionary Black Culture”; “Black Liberation Party By-laws”; “Revolutionaries Serving the People”; “Black Guards Study Manual No. 1.”

Reel 6

Series 5: Revolutionary Action Movement Documents, 1963–1998 cont.

0001 **Revolutionary Action Movement, External Documents (1), [1965–1968 and Undated].** 128 frames.

Major Topics: Revolutionary black nationalism; Deacons for Defense and Justice; Watts riot (1965); youth; “Urban Guerilla Warfare” by Robert F. Williams; “USA: The Potential of a Minority Revolution” by Robert F. Williams; urban guerrilla warfare; revolutionary black nationalism; self-defense; “We Can Win” by Max Stanford (Muhammad Ahmad); pan-Africanism; “Revolutionary Nationalism and the Afroamerican Student” by Max Stanford (Muhammad Ahmad); “The World Black Revolution”; United Nations; working class; underclass; black liberation front; “Quotations from Chairman Robert F. Williams”; administration of justice; Black Guards; African American Party of National Liberation; “Who Is Muhammad Ahmad”; Muhammad Ahmad Defense Committee.

0129 **Revolutionary Action Movement, External Documents (2), [1964–1965 and Undated].** 112 frames.

Major Topics: *Black America*; “We Can Win” by Max Stanford (Muhammad Ahmad); “Integration and Democracy: Two Myths that have Failed” by James Boggs; “Roots of Revolutionary Nationalism” (excerpts from writings of Marcus Garvey, J. A. Rogers, Elijah Muhammad, W. E. B. Du Bois, Robert F. Williams, Malcolm X, Harold Cruse, Albert B. Cleage Jr., Max Stanford [Muhammad Ahmad], and James Boggs); “The Long Hot Summer” by Rolland Snellings (Askia Muhammad Toure); urban riots; “Black Youth and Afro-American Liberation” by Don Freeman; “Song of Fire” by Rolland Snellings (Askia Muhammad Toure); “The White Man’s Heaven is the Black Man’s Hell” by Charles Johnson; “Greetings to our Militant Vietnamese Brothers” by Max Stanford (Muhammad Ahmad); Vietnam War; travel to Cuba; Malcolm X; Mohammed Babu; revolutionary black nationalism; “A New Philosophy for a New Age”; bourgeois reformism (civil rights); bourgeois nationalism (self-improvement); “Appeal and Statement on Race Terror in USA” by Robert F. Williams; “The Relationship of Revolutionary Afro-American Movement to the Bandung Revolution”; “Black Nationalism on the Right”; “Dialectical Eschatology: Destiny of Afro-America” by El Mahdi; “Black America: Arm Yourselves for a War of Self-Defense and Survival: A *Black America* Special”; Robert F. Williams; Monroe, North Carolina, kidnapping case; self-defense; statement of Mao Tse-Tung on African American freedom struggle; Deacons for Defense and Justice; Watts riot (1965); urban guerrilla warfare; pan-Africanism; African American military personnel; assassination of Malcolm X; philosophy of Malcolm X.

- 0241 **Revolutionary Action Movement, External Documents (3), [1965–1967].** 61 frames.
Major Topics: *Black Vanguard*; economic cycles; Lorraine Hansberry; assassination of Malcolm X; assassination of John F. Kennedy; Harlem Six murder case; Watts riot (1965); African American military personnel; congressional testimony of J. Edgar Hoover on RAM.
- 0302 **Revolutionary Action Movement, External Documents (4), [1967–1969].** 84 frames.
Major Topics: Robert F. Williams; National Black Youth Congress; *The North Star*; Ho Chi Minh; Asian Americans for Action; political prisoners; RNA; students; Umoja Black Student Center; youth; “Unite or Perish: A Prospectus for Afro-American Liberation and a Call for the Black Revolution”; revolutionary black nationalism; political repression; culture; Black Guard; “Black Power” by Robert F. Williams; “The Role of the Two Party System in the Black Community” by Jackie Wilson; Democratic Party; labor unions.
- 0386 **Revolutionary Action Movement, History, 1963–1964.** 21 frames.
Major Topics: Stall-in by Brooklyn CORE at New York World’s Fair; Albert B. Cleage Jr.; Freedom Now Party; revolutionary black nationalism; Malcolm X; Nation of Islam; Muslim Mosque Inc.; demonstration at Philadelphia school construction site regarding discrimination by building trades unions and arrest of Max Stanford (Muhammad Ahmad); Philadelphia NAACP branch.
- 0407 **Revolutionary Action Movement, New York Assassination Case, 1967.** 122 frames.
- 0529 **Revolutionary Action Movement, New York World’s Fair, 1964.** 8 frames.
Major Topics: Stall-in by Brooklyn CORE; demonstration plans of national CORE.
- 0537 **Revolutionary Action Movement, Newspaper Clippings, General, 1963–1968 and Undated.** 32 frames.
Major Topics: Black Panther Party; New York City demonstrations against employment discrimination; alleged plot to bomb Statue of Liberty; alleged RAM poison plot; police brutality; Black Revengers; H. Rap Brown; urban riots; memorial services for Martin Luther King Jr.; reparations; Black Guard; African American Party of National Liberation (or Black Liberation Party).
- 0569 **Revolutionary Action Movement, Philadelphia Demonstrations, 1963.** 26 frames.
Major Topics: School construction site demonstrations and arrest of Max Stanford (Muhammad Ahmad); discrimination by building trades unions; Cecil B. Moore; Philadelphia NAACP.
- 0595 **Revolutionary Action Movement, Philadelphia Demonstrations, 1967.** 29 frames.
Major Topics: Frank L. Rizzo (Philadelphia police commissioner); alleged RAM poison plot; demonstration by Philadelphia high school students; police brutality.
- 0624 **Revolutionary Action Movement, Research Notes of Muhammad Ahmad, [1993–1998 and Undated].** 55 frames.
Major Topics: Revolutionary black nationalism; discrimination in building trades; Black Panther Party.
- 0679 **Revolutionary Action Movement, Writings (Fragments), [Undated].** 16 frames.
Major Topics: Stall-in at World’s Fair by Brooklyn CORE; Robert F. Williams; Malcolm X; Donald Freeman; Deacons for Defense and Justice; SNCC; Stokely Carmichael (Kwame Ture); Black Panther Party; RNA.
- 0695 **Revolutionary Action Movement, Reunion, 1982.** 42 frames.
Major Topics: Moynihan report on the African American family; public welfare programs; crime among African Americans; revolutionary black nationalism.

**Series 6: People of the State of New York v. Herman Benjamin Ferguson,
Trial Exhibits, 1989–1990**

0738 **Trial Exhibits, Volume 1, 1990 [1965–1968].** 300 frames.

Major Topics: Demonstration regarding mural at Jamaica Savings Bank (Queens, New York); Black Brotherhood Improvement Association; memorial services for Malcolm X; firearms; alleged RAM assassination plot and sentencing of Ferguson.

Reel 7

**Series 6: People of the State of New York v. Herman Benjamin Ferguson,
Trial Exhibits, 1989–1990 cont.**

0001 **Trial Exhibits, Volume 2, 1990 [1964–1967].** 362 frames.

Major Topics: Alleged RAM assassination plot; Emergency Civil Liberties Committee; Muslim Mosque Inc.; Nation of Islam; Organization of Afro-American Unity; RAM; SDS; Progressive Labor Party; National Black Power Conference; Jamaica Rifle and Pistol Club.

0363 **Trial Exhibits, Volume 3, 1989–1990 [1965–1968].** 209 frames.

Major Topics: *Ferguson v. Federal Bureau of Investigation*; *Ferguson v. Department of Justice*; Malcolm X; COINTELPRO, black nationalist hate groups.

Series 7: Related Black Power Organizations, 1962–1999

0573 **African Liberation Support Committee, [1973–1974].** 27 frames.

Major Topics: “African Liberation Support Committee Statement of Principles”; *The African World*; pan-Africanism; African Liberation Day; ALSC Conference on Racism and Imperialism; youth; education; African American workers; African American women; African People’s Party; Saladin Muhammad; Brother Sufu (Winston Berry); Abdul Alkalimat; Stokely Carmichael (Kwame Ture); All-African People’s Revolutionary Party; Kwadwo Akpan; Pan-African Congress; Owusu Sadaukai; Amiri Baraka; CAP; self-determination; independent black political party; Dawolu Gene Locke.

0600 **African People’s Party, (Basic Documents), [1973 and Undated].** 105 frames.

Major Topics: Independent black political party; self-determination; “African People’s Party Ten Point Program”; by-laws; “African People’s Party Structure and Organization”; pan-Africanism; revolutionary black nationalism; “On the All-African People’s Party” by Muhammad Ahmad; Afro-American Student Movement; DRUM; “Democratic Centralism and Collective Leadership”; “The Pan-Afrikan Party and the National Struggle” by Muhammad Ahmad.

0705 **African People’s Party, 1970.** 65 frames.

Major Topics: “The Party Organizer”; International Convention of All African People in the World; African American workers; independent black political party; pan-Africanism; education; “The National Democratic Revolution and the Black Revolutionary Party”; African People’s Conference; drug abuse; African American women; “Black Internationale” by Muhammad Ahmad.

- 0770 **African People's Party, 1971.** 77 frames.
Major Topics: "The Role of the Pan African Party" by Muhammad Ahmad; pan-Africanism; independent black political party; Muhammad Ahmad Defense Committee; African People's Conference; "Islam and World Revolution" by Muhammad Ahmad; Institute of Black Political Studies; youth; culture; revolutionary black nationalism; "The Dialectic of Urban Education" by Donald Freeman; education.
- 0847 **African People's Party, 1972–1973.** 41 frames.
Major Topics: African People's Party, First National Congress; public welfare programs; drugs; culture; "The National Liberation Front for African People in the United States of America."
- 0888 **African People's Party, 1974.** 78 frames.
Major Topics: "On Party Direction"; independent black political party; African People's Party, Second National Congress; "Black Politics, Redefined"; "Muhaasabah: Criticism and Self-Criticism, The Method of Organizational Self-Development"; youth; intellectuals; working class; African American women; black studies programs; public welfare programs; housing; drugs.
- 0966 **African People's Party, 1975.** 62 frames.
Major Topics: African American women; education; child day care; sterilization; prisoners; health conditions; drug abuse; independent black political party; Afrikan Institute of the Martial Arts; reparations; public transportation in Philadelphia; Coalition for Better Transportation in the City.
Principal Correspondents: Saladin Muhammad; "Queen Mother" Audley Moore; Muhammad Ahmad.

Reel 8

Series 7: Related Black Power Organizations, 1962–1999 cont.

- 0001 **African People's Party, 1976–1977.** 56 frames.
Major Topics: Popular Movement for the Liberation of Angola; Young Afrikan Nation; Institute of Black Political Studies; independent black political party; imprisonment of Dessie X Woods and Cheryl S. Todd; Woods/Todd Defense Committee; revolutionary black nationalism; Muhammad Adil Defense Committee; pan-Africanism; African American women; political repression.
Principal Correspondents: Stokely Carmichael (Kwame Ture); Saladin Muhammad.
- 0057 **African People's Party, 1978–1981.** 78 frames.
Major Topics: Working class; Institute of Black Political Studies; African American women; propaganda; CIA; Atlanta University Political Science Department.
Principal Correspondents: Changa Chikuyu; Shafeah M'Baliala; Muhammad Ahmad; Askia Muhammad Toure; Amiri Baraka.
- 0135 **African People's Party, Undated (1).** 71 frames.
Major Topics: Pan-Africanism; African American women; independent black political party; Philadelphia public transportation.
- 0206 **African People's Party, Undated (2).** 45 frames.
Major Topics: "Queen Mother" Audley Moore; revolutionary black nationalism; community organizing; Amiri Baraka.
Principal Correspondent: Saladin Muhammad.

- 0251 **African People's Party, Undated (3).** 30 frames.
Major Topics: Revolutionary black nationalism; New Afrikan Martial Arts Federation; African American workers; CIA; Popular Movement for the Liberation of Angola; Institute of Black Political Studies.
- 0281 **African American Students Association, [1969–1976 and Undated].** 56 frames.
Major Topics: UFT; Franklin K. Lane High School (Brooklyn, New York); police brutality; demonstrations by New York City school students; demonstration regarding arrest of Brooklyn College students; Hunter College; New York City schools.
- 0337 **Afro-American Student Movement, [1963–1965 and Undated].** 107 frames.
Major Topics: Mao Tse-tung; self-defense; Vietnam War; message regarding bombing of Hiroshima and Nagasaki; Lorraine Hansberry; Malcolm X; intellectuals.
- 0444 **Black Liberation Army (1), [1973–1992 and Undated].** 111 frames.
Major Topics: National Committee for the Defense of Jo Anne Chesimard and Clark Squire [Assata Shakur and Sundiata Acoli]; urban guerrilla warfare; revolutionary black nationalism; COINTELPRO; Black Panther Party; Sundiata Acoli Freedom Campaign; political prisoners; law enforcement; Geronimo ji Jaga; George Jackson; Mumia Abu-Jamal; Herman Ferguson; Marshall "Eddie" Conway; working class; pan-Africanism; Mtayari Shabaka Sundiata; Inmates for Action; Atmore State Prison Farm (Alabama).
- 0555 **Black Liberation Army (2), [1972–1973 and Undated].** 27 frames.
Major Topics: Urban guerrilla warfare; Assata Shakur.
- 0582 **Black Panther Party, Background Material (1), [Undated].** 19 frames.
Major Topics: FBI; Fred Hampton; William O'Neal; New York Black Panther Party chapter.
- 0601 **Black Panther Party, Background Material (2), [1970 and Undated].** 31 frames.
Major Topics: Shooting of Fred Hampton and Mark Clark by Chicago police; Muhammad Ahmad criticism of Black Panther Party tactics; "The Legacy of the Black Panther Party" by Akinyele Umoja; Lowndes County Freedom Organization; Black Panther Party chapters started by RAM.
- 0632 **Black Panther Party, Miscellaneous and Political Prisoners, [1970–1972 and Undated].** 58 frames.
Major Topics: Ernie Allen Jr.; Black Panther Party of Northern California; Huey P. Newton; George Jackson; Soledad Prison [California]; San Quentin Prison [California]; prisoner work strike at Folsom Prison [California]; "Against Revisionism: A Defense of the Black Panther Party, 1966–1970" by Venceremos; Panther 21; Sundiata Acoli Freedom Campaign; Bobby Hutton Day.
- 0690 **Black Panther Party, Recollections, [1993–1994 and Undated].** 92 frames.
- 0782 **Black Panther Party, Historical Analysis, [1993–1997 and Undated].** 93 frames.
Major Topics: RAM; "Queen Mother" Audley Moore; Malcolm X; SNCC; New York Black Panther Party; Black Panther Party of Northern California; Ron Karenga; US Organization; RNA; Lowndes County Freedom Organization; Dhoruba Bin Wahad (Richard Moore); rap music.
- 0875 **Black Panther Party, New York City, [1966].** 7 frames.

Frame No.

- 0882 **Black Panther Party, History, by Muhammad Ahmad, [1993–1998 and Undated].** 78 frames.
Major Topics: Lowndes County Freedom Organization; New York Black Panther Party; SNCC; Huey P. Newton; Bobby Seale; criticism by RAM of Black Panther Party tactics; Stokely Carmichael (Kwame Ture).
- 0960 **Black Panther Party, Muhammad Ahmad, Research Materials, [1994 and Undated].** 13 frames.
- 0973 **Black Panther Party, Newspaper Clippings, [1966–1969 and Undated].** 40 frames.
Major Topics: New York Black Panther Party; Huey P. Newton; 1967 protest in California State capitol building; political repression.

Reel 9

Series 7: Related Black Power Organizations, 1962–1999 cont.

- 0001 **Black Panther Party, Eldridge Cleaver, [1968–1975 and 1998].** 11 frames.
Major Topics: African American military personnel; political repression; Adam Clayton Powell Jr.
- 0012 **Black Panther Party, Huey P. Newton, [1969 and 1989].** 9 frames.
- 0021 **Black Panther Party, *Revolutionary Worker* articles, [1995].** 78 frames.
Major Topics: Vietnam War; African American military personnel; George Jackson; Soledad Brothers; Mumia Abu-Jamal; review of movie *Panther*; MOVE; COINTELPRO; political repression; FBI; Million Man March; Berkeley Free Speech Movement.
- 0099 **Black United Front, [1968–1978 and Undated].** 84 frames.
Major Topics: “On the National Black United Front” by Muhammad Ahmad; H. Rap Brown; Amiri Baraka; “The New Stage of the Pan African Movement” by Muhammad Ahmad; pan-Africanism; Robert F. Williams; Muhammad Ahmad Defense Committee; unemployment; education; housing; health facilities and services; police brutality; killing of Arthur Miller; Herbert D. Daughtry.
- 0183 **Black Workers Congress, 1971–1975.** 191 frames.
Major Topics: “The Black Liberation Struggle, the Black Workers Congress and Proletarian Revolution”; Marxism-Leninism-Maoism; pan-Africanism; self-determination; Black Panther Party; LRBW; communism; labor unions; African American women; women’s liberation movement; students; youth; Communist League.
- 0374 **Black Youth Congress, [1962, 1969, and Undated].** 96 frames.
Major Topics: Youth; culture; Umoja Black Student Center; Afro-American Student Association; self-determination; reparations; Black Guard; television; *UHURU*; Black Youth Liberation Movement; Robert F. Williams; Huey P. Newton; pan-Africanism; education.
- 0470 **Committee to Advance African American Political Thought, 1988.** 12 frames.
Principal Correspondents: Donald Freeman; Sundiata Acoli.
- 0482 **Deacons for Defense and Justice, [Undated].** 13 frames.
- 0495 **Institute of Black Political Studies, [1974–1980 and Undated].** 169 frames.
Major Topics: Youth; culture; working class; independent black political party; African People’s Party; Afrikan Institute of the Martial Arts; “A Critical Analysis of the

Black Liberation Struggle” by Umar Rahman; Institute of Black Studies; Institute of the Black World; *Black Revolution*; police brutality; “Black Politics at the Beginning of a Decade” by African People’s Party; “How to Advance the Black Liberation Movement” by African People’s Party; “Black Women Organize: Continue the Fighting Tradition” by Shafeah M’Baliala; revolutionary black nationalism; reparations; Miami, Florida, riot (1980); Assata Shakur; “Notes on Building a Black United Front” by Saladin Muhammad; Southern Institute of Black Studies.

Principal Correspondents: John H. Bracey Jr.; Muhammad Ahmad.

0664 **Junta of Militant Organizations (JOMO), [Undated].** 5 frames.

0669 **League of Revolutionary Black Workers—General (1), [1968–1971, 1988, and Undated].** 103 frames.

Major Topics: Mike Hamlin; Ken Cockrel; DRUM; working class; Marxism-Leninism; working conditions; African Americans and labor unions; African American women workers; UAW; automobile industry; unemployment; Glanton Dowdell; John Watson; *Inner City Voice*; United Black Brothers of Mahwah (New Jersey).

0772 **League of Revolutionary Black Workers—General (2), [1970–1971 and Undated].** 101 frames.

Major Topics: Relationship of LRBW to Black Workers Congress; John Watson; *Inner City Voice*; education; “Revolutionary Nationalism and the Class Struggle” by Ernie Mkalimoto (Ernie Allen Jr.); working class; revolutionary black nationalism; “The Split in the League of Revolutionary Black Workers: Three Lines and Three Headquarters” by Ken Cockrel, Mike Hamlin, and John Watson; DRUM; “The Black Manifesto” by James Forman; Black Economic Development Conference; reparations.

0873 **League of Revolutionary Black Workers—Luke Tripp, “DRUM: Vanguard of the Black Revolution,” 1969.** 46 frames.

Major Topics: UAW; DRUM; Chrysler Corporation; Hamtramck assembly plant (Dodge main plant).

0919 **League of Revolutionary Black Workers—Luke Tripp, “Black Working Class Radicalism in Detroit,” [1994].** 43 frames.

Major Topics: DRUM; UAW; Chrysler Corporation; Hamtramck assembly plant.

0962 **League of Revolutionary Black Workers—Muhammad Ahmad, Research, 1999.** 26 frames.

Major Topics: Split between LRBW and Black Workers Congress; DRUM.

Principal Correspondents: Muhammad Ahmad; Dan Georgakas.

0988 **League of Revolutionary Black Workers—*Black Student Voice*, [1968–1969].** 19 frames.

Major Topics: Students; revolutionary black nationalism; Malcolm X.

Reel 10

Series 7: Related Black Power Organizations, 1962–1999 cont.

0001 **League of Revolutionary Black Workers—*Black Vanguard*, 1965.** 34 frames.

Major Topics: African American workers; UAW; League of Black Workers; armed forces; economic cycles; Gabriel Prosser; Robert F. Williams; self-defense; Monroe, North Carolina, NAACP branch.

- 0035 **League of Revolutionary Black Workers—DRUM (Dodge Revolutionary Union Movement), [1970 and Undated].** 41 frames.
Major Topics: Automobile industry; UAW; African American workers in automobile industry; Mike Hamlin; Ken Cockrel; students; African American women.
- 0076 **League of Revolutionary Black Workers—DRUM (Newsletter), [1968–1971].** 136 frames.
Major Topics: Wildcat strike at Hamtramck assembly plant; firing of workers; UAW; Ron March; Walter P. Reuther; Chrysler Corporation.
- 0212 **League of Revolutionary Black Workers—ELRUM (Eldon Avenue Revolutionary Union Movement), [1970].** 14 frames.
Major Topics: Chrysler Corporation; Eldon gear and axle plant; working conditions.
- 0226 **League of Revolutionary Black Workers—Miscellaneous Newsletters: BABU (Black American Brotherhood Union), ELRUM, FRUM (Ford Revolutionary Union Movement), SPEAR, [1968 and Undated].** 25 frames.
Major Topics: Employment at Giant Tiger stores; DRUM; Chrysler Corporation; UAW; ELRUM.
- 0251 **League of Revolutionary Black Workers—Mahwah, New Jersey, Ford Assembly Plant, [1974].** 13 frames.
Major Topics: United Black Workers; Ford Motor Company; UAW; USWA; Title VII of Civil Rights Act of 1964; Puerto Rican Solidarity Day; ALSC; Newark public housing.
- 0264 **League of Revolutionary Black Workers—Inner City Voice, [1970].** 4 frames.
Major Topics: Hamtramck assembly plant; Chrysler Corporation; DRUM; ELRUM; UAW.
- 0268 **League of Revolutionary Black Workers—Leviathan, [1970].** 41 frames.
Major Topics: Automobile industry; African American workers; Mike Hamlin; DRUM; UAW; Ken Cockrel; Venceremos Brigade; Laos; Cambodia.
- 0309 **League of Revolutionary Black Workers—The South End, [1968–1969].** 25 frames.
Major Topics: Free Huey Rally! (Huey P. Newton); 1968 presidential campaign of Edmund Muskie; SDS; University of California, Berkeley; DRUM; UAW; Chrysler Corporation.
- 0334 **League of Revolutionary Black Workers—Parents and Students for Community Control, [1970].** 7 frames.
Major Topic: Detroit school decentralization plan.
- 0341 **League of Revolutionary Black Workers—Congressional Testimony, [1968–1969].** 17 frames.
Major Topics: DRUM; ELRUM; General Gordon Baker Jr.; UAW; Walter P. Reuther.
- 0358 **League of Revolutionary Black Workers—Secondary Scholarship, [1968–1979 and Undated].** 75 frames.
Major Topics: “The League of Revolutionary Black Workers: A Historical Study” by Muhammad Ahmad; UAW; African American workers; automobile industry; Afro-American Student Movement; DRUM; Chrysler Corporation; Black Economic Development Conference; “The Black Manifesto”; Black Workers Congress; “Dying from the Inside: The Decline of the League of Revolutionary Black Workers” by Ernie Allen Jr.; “Workers, Black and White: DRUMbeats in Detroit” by Thomas R. Brooks; Hamtramck assembly plant; “Dodge Revolutionary Union Movement” by Derrick Morrison; review by Ernie Allen Jr. of *Detroit: I Do Mind Dying*.

Frame No.

- 0433 **Muhammad Ahmad Defense Committee (1), [1972–1976 and Undated].** 55 frames.
Principal Correspondents: John H. Bracey Jr.; Robert Chrisman; Nathan Hare; Ossie Davis; Muhammad Ahmad.
- 0488 **Muhammad Ahmad Defense Committee (2), [1972 and Undated].** 37 frames.
- 0525 **Muhammad Ahmad Defense Committee (3), [1972–1974 and Undated].** 59 frames.
Principal Correspondents: Muhammad Ahmad; William Worthy; Roy Wilkins.
- 0584 **Muhammad Ahmad Defense Committee (4), [1976 and Undated].** 20 frames.
Major Topic: Muhammad Adil Defense Committee.
Principal Correspondents: Shafeah M'Baliala; John H. Bracey Jr.
- 0604 **National Black Student Association, [1974–1977].** 20 frames.
Principal Correspondents: Muhammad Ahmad; Joseph Waller; Haki R. Madhubuti; Julian Richardson.
- 0624 **Republic of New Africa (1), [1968–1970 and 1991–1994].** 46 frames.
Major Topics: African American military personnel; Black Nation Day Weekend.
Principal Correspondents: Mwesi Chui; Frank L. Rizzo.
- 0670 **Republic of New Africa (2), [1974–1976].** 87 frames.
Major Topics: Jackson, Mississippi, police raid on RNA headquarters; RNA-11; De Mau Mau; Ruchell Magee; Malcolm X; Black Peace Stone Nation; drug abuse; African Liberation Day; UNITA; Wilmington 10.
- 0757 **Republic of New Africa—Black Guards, [1968 and Undated].** 31 frames.
Major Topics: Self-determination; reparations; Robert F. Williams; DRUM; independent black political party.
- 0788 **Southern Institute of Black Studies, Atlanta, Georgia, [1980–1981].** 48 frames.
Major Topics: Ad Hoc Committee for Black Power, Self-determination, and Land; community organizing; Southern Black Organizers Training Session; East Coast Japanese Americans for Redress; Wrightsville, Georgia, demonstrations; school desegregation.
Principal Correspondent: Muhammad Ahmad.
- 0836 **Southern League of Black/Afrikan Organizations, [1977].** 6 frames.
- 0842 **Student Nonviolent Coordinating Committee, [1964–1974].** 83 frames.
Major Topics: John Lewis; Stokely Carmichael (Kwame Ture); Ruby Doris Smith Robinson; James Forman; urban riots; Nicholas Katzenbach; *Meet the Press*; James H. Meredith; Martin Luther King Jr.; Roy Wilkins; Whitney M. Young Jr.; Floyd B. McKissick; James Farmer; separatism.
- 0925 **Student Nonviolent Coordinating Committee, Sunflower County, Mississippi, 1963–1967.** 125 frames.
Major Topics: Voter registration; Fannie Lou Hamer; Mississippi Summer Project; shooting of Isaiah Taylor by Mississippi State Highway Patrol officer; arrest of civil rights demonstrators; Mississippi State Sovereignty Commission; cross burnings; Civil Rights Act of 1964.
Principal Correspondents: Charles McLaurin; Jack Minnis; Jerry Tecklin.

Reel 11

Series 7: Related Black Power Organizations, 1962–1999 cont.

- 0001 **Umoja Black Student Center [Afro-American Student Association], Chicago, 1963–1969.** 53 frames.

Major Topics: Youth; self-determination; African American workers; drug abuse; Black Youth Against Drugs; Fred “Ahmed” Evans; Black Guards; culture.

Series 8: Files of Individuals, 1959–1998

- 0055 **Amiri Baraka, [1974].** 6 frames.

Major Topics: CAP; self-defense; Robert F. Williams; Nation of Islam; Malcolm X; H. Rap Brown; Newark riot of 1967; pan-Africanism.

- 0061 **James Boggs and Grace Lee Boggs, [1981–1994].** 35 frames.

Major Topics: Malcolm X; C. L. R. James; crime and African Americans; National Organization for an American Revolution.

Principal Correspondent: Grace Lee Boggs.

- 0096 **Harry Haywood, Interview, [1969].** 7 frames.

- 0103 **Martin Luther King Jr., [1963–1968].** 31 frames.

Major Topic: Nonviolence.

- 0134 **Malcolm X, Assassination, [1965 and 1998].** 16 frames.

Major Topics: “Why Malcolm X Died: An Analysis by RAM, Revolutionary Action Movement”; Nation of Islam.

- 0150 **Malcolm X, Retrospective (1), [1979–1992 and Undated].** 72 frames.

Major Topics: Revolutionary black nationalism; pan-Africanism; Islam; self-defense; Nation of Islam; Elijah Muhammad.

- 0222 **Malcolm X, Retrospective (2), [1990–1998 and Undated].** 37 frames.

Major Topics: Malcolm X and RAM; Robert F. Williams; Organization of Afro-American Unity; assassination of Malcolm X; revolutionary black nationalism; nonviolence; self-defense; Nation of Islam; reviews of Spike Lee’s *Malcolm X*.

- 0259 **Malcolm X, Retrospective (3), [1993–1995].** 20 frames.

Major Topics: Martin Luther King Jr.; reviews of Spike Lee’s *Malcolm X*; assassination of Malcolm X; Nation of Islam; Elijah Muhammad; FBI; COINTELPRO.

- 0279 **Malcolm X Retrospective (4), [1969–1993 and Undated].** 89 frames.

Major Topics: August Meier on Malcolm X; reviews of Spike Lee’s *Malcolm X*; Herman Ferguson; self-determination; self-defense.

- 0368 **Malcolm X, Course Curriculum: “The Life, Death and Legacy of Malcolm X,” [1991].** 9 frames.

- 0377 **“Queen Mother” Audley Moore, [1997].** 6 frames.

Major Topics: Pan-Africanism; Marcus Garvey; CPUSA; reparations; Malcolm X.

- 0383 **Cecil B. Moore, [1985].** 10 frames.

Major Topics: Military service; legal career; NAACP; Philadelphia Council for Community Advancement; demonstrations by Philadelphia NAACP at school construction site regarding discrimination by building trades unions; Girard College demonstrations.

Frame No.

- 0393 **Assata Shakur [Joanne Chesimard], [1973–1993].** 45 frames.
Major Topics: Arrest and imprisonment of Assata Shakur; revolutionary black nationalism; murder trial and conviction of Assata Shakur; Black Liberation Army; escape from Clinton Correctional Institute for Women (New Jersey); life in Cuba; political prisoners.
- 0438 **Assata Shakur, Interviews, [1993].** 13 frames.
Major Topics: Black Liberation Army; life in Cuba; rap music; crime.
- 0451 **Robert F. Williams, 1959–1969.** 177 frames.
Major Topics: Monroe, North Carolina, kidnapping case; “Can Negroes Afford to be Pacifists” by Robert F. Williams; nonviolence; NAACP; self-defense; FBI; RNA; Williams’ return to United States; Monroe, North Carolina, kissing case; Committee to Aid the Monroe Defendants; David Dellinger; Truman Nelson; Mao Tse-tung statement on African American freedom struggle; Willie Mae Mallory; Monroe Defense Committee; “The Potentials of a Minority Revolution” by Robert F. Williams; speech by Williams at The International Conference for Solidarity with the People of Vietnam against U.S. Imperialist Aggression for the Defense of Peace; Vietnam War; People’s Republic of China; Malcolm X; Martin Sostre; Glanton Dowdell; Committee to Aid the Defense of Robert F. Williams.
- 0628 **Robert F. Williams, 1970–1997.** 94 frames.
Major Topics: Exile in Cuba and China; Ho Chi Minh; 1995 return to Monroe, North Carolina; “In Memory of Robert F. Williams: A Voice for Armed Self-Defense and Black Liberation”; Monroe, North Carolina, kissing case; self-defense; Monroe, North Carolina, kidnapping case; “Robert F. Williams: A Hero in the Struggle of the African American People” by General Gordon Baker Jr.; “Robert Franklin (‘Rob’) Williams, 1925–1996” by Muhammad Ahmad; “A Legacy of Resistance: Tributes to Robert and Mabel Williams” by Robert Williams Tribute Committee.
- 0722 **Robert F. Williams, 1964–1969.** 43 frames.
Major Topics: Self-defense; NAACP; exile in Cuba; revolutionary black nationalism; Monroe, North Carolina, kidnapping case; assassination of Malcolm X; Vietnam War; alleged RAM assassination plot; ban on *The Crusader*; Williams’ return to United States.

Series 9: Miscellaneous Subject Files, 1963–1999

- 0766 **African American History, Chronology, [Undated].** 18 frames.
- 0784 **Black Arts, [1967–1969 and Undated].** 32 frames.
Major Topics: Black Arts Convention; Black Arts Confederation of Unity; Yoruba Temple (Chicago); Black Madonna mural by Glanton Dowdell; Albert B. Cleage Jr.; Central United Church of Christ; Black Christian Nationalist Movement.
- 0816 **Black Organizer’s Conference, [Undated].** 4 frames.
- 0820 **Black Power Conferences, 1968 and 1969.** 86 frames.
Major Topics: Black Economic Development Conference; “The Black Manifesto”; reparations; independent black political party; RNA; pan-Africanism; Vietnam War; self-defense; Zionism; education; community control of schools; African American–owned businesses; economic development; labor unions; housing; religion; culture; African American women; students.

- 0906 **Black Power Conference (National Black Political Convention, Gary, Indiana), 1972.** 68 frames.
Major Topics: "The Gary Declaration: Black Politics at the Crossroads, A Draft Preamble to the National Black Political Agenda"; Joint Center for Political Studies; statistics on African American voters; voter registration; employment; health facilities and services; public welfare programs; economic development; education; housing; drugs; administration of justice; armed forces; veterans; U.S. foreign policy; "Toward the Creation of Political Institutions for all African Peoples: Gary and Miami" by Amiri Baraka; independent black political party; Julian Bond.
- 0974 **Cleveland, Ohio—Don Freeman Dismissal and Protests, 1965.** 10 frames.
Major Topics: Cleveland schools; Paul W. Briggs.
- 0984 **Cleveland, Ohio—History Project, [1963–1999].** 33 frames.
Major Topics: African Americans in Cleveland; Glenville riot (1968); Fred "Ahmed" Evans; Carl B. Stokes; Ohio National Guard shooting of students at Kent State University; John Oliver Holly Jr.; Future Outlook League; Afro Set; Harllel X Jones; police brutality; Willie Mae Mallory.

Reel 12

Series 9: Miscellaneous Subject Files, 1963–1999 cont.

- 0001 **Cleveland, Ohio—Operation Black Unity, [1969].** 10 frames.
Major Topic: McDonald's Corporation.
- 0011 **Cleveland, Ohio—Voter Registration, 1996.** 19 frames.
Major Topic: Million Man March.
- 0030 **Congress of Racial Equality, Mississippi Summer Project, 1964.** 24 frames.
Major Topics: Freedom schools; voter registration; employment.
- 0054 **Howard University Student Revolt, 1967.** 15 frames.
- 0069 **United States Intelligence Agencies, [1971].** 4 frames.
- 0073 **Memorial Notices, [1975–1992].** 38 frames.
Major Topics: Louis Randall; Albert A. Forrest Jr.; Billy Kochiyama; Southern Network of African-American Organizers.
- 0111 **Microfilm of RAM Records, 1979.** 14 frames.
- 0125 **Miscellaneous Newspaper Clippings, 1963–1969.** 36 frames.
Major Topics: Demonstrations at Philadelphia school construction site against discrimination by building trades unions; Willie Mae Mallory; dismissal from Cleveland schools of Donald Freeman; alleged RAM assassination plot; Stokely Carmichael (Kwame Ture); Robert F. Williams; urban riots; DRUM; UAW; Chrysler Corporation; New Haven 14; Panther 21.
- 0161 **Miscellaneous, 1964–1991.** 94 frames.
Major Topics: Independent people's party; Ad Hoc Committee on the Triple Revolution; Robert F. Williams; National Conference on New Politics; urban riots; Angela Davis; H. Rap Brown (Jamil Abdullah Al-Amin); Bobby Seale; Black Panther Party; COINTELPRO; Maulana Ron Karenga.

Frame No.

- 0255 **Miscellaneous, 1971–1975.** 36 frames.
Major Topics: Marxism; urban guerrilla warfare; Robert F. Williams; Black Panther Party; Symbionese Liberation Army; National Caucus of Labor Committees; COINTELPRO; U.S.–Africa policy.
- 0291 **Miscellaneous, 1981–1998.** 16 frames.
Major Topics: Malcolm X Day celebration; political repression; political prisoners.
- 0307 **Miscellaneous, Undated.** 5 frames.
Major Topic: Vietnam War.
- 0312 **Miscellaneous Historical Essays, [1993].** 26 frames.
Major Topics: Strike by UMW; North American Free Trade Agreement; hunger strike by Haitian refugees; Lowndes County Freedom Organization; CPUSA; Jesse Jackson; Rainbow Coalition; Somalia; 1992 Los Angeles riot; vouchers and public schools; Hernan Cuentas; International Committee Against Repression; People's Party.
- 0338 **Miscellaneous Position Papers, [1966–1970].** 47 frames.
Major Topics: Vietnam War; military draft; “Revolutionary Black Culture: The Cultural Arm of Revolutionary Nationalism” by Ernie Mkalimoto (Ernie Allen Jr.); culture; revolutionary black nationalism; television; Berkeley County, South Carolina, schools.
- 0385 **Original Communications Associates, Inc., [Undated].** 4 frames.
Major Topic: Education.
- 0389 **Political Prisoners, [1971–1998 and Undated].** 108 frames.
Major Topics: National Committee for the Defense of Political Prisoners; Attica Correctional Facility revolt (New York); George Jackson; San Quentin prison; Soledad Brothers; California prison uprisings; women prisoners; prison riots, strikes, and work stoppages; Angela Davis; Billy Dean Smith; COINTELPRO; Sundiata Acoli; Geronimo ji Jaga; Ahmad Abdur-Rahman (Ronald Irwin); Mumia Abu-Jamal; Herman Bell; Anthony Jalil Bottom; Marshall “Eddie” Conway; Herman Ferguson; Bashir Hameed (James York); Mondo we Langa (David Rice); Ed Poindexter; Sekou Odinga; Mutulu Shakur; Albert Nuh Washington; Assata Shakur.
- 0497 **Reparations Movement, [1967 and Undated].** 6 frames.
- 0503 **Urban Rebellions of 1960s, [1967–1987].** 75 frames.
Major Topics: Newark, New Jersey (1967); Detroit (1967); urban riots, general; New York City by Puerto Ricans (1967); draft resistance; RNA; reparations.
- 0578 **Weather Underground, [1976–1982].** 73 frames.
Major Topics: Chicago Police Department, Intelligence Division; Black Panther Party; Black Liberation Army; RNA; Fulani Sunni Ali (Cynthia Boston); Prairie Fire Organizing Committee; John Brown Book Club; Assata Shakur.

Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001

- 0652 **Black America (RAM), [1963–1965].** 108 frames.
Major Topics: “Revolutionary Nationalism and the Afro-American Liberation Movement” by Max Stanford (Muhammad Ahmad); revolutionary black nationalism; independent black political party; separatism; Robert F. Williams; “We Can Win” by Max Stanford (Muhammad Ahmad); “Integration and

Democracy: Two Myths that have Failed” by James Boggs; Marcus Garvey; J. A. Rogers; Elijah Muhammad; W. E. B. Du Bois; pan-Africanism; self-defense; Malcolm X; Harold Cruse; Albert B. Cleage Jr.; “The Long Hot Summer” by Rolland Snellings (Askia Muhammad Toure); “Black Youth and Afro-American Liberation” by Don Freeman; Vietnam War; travel to Cuba; “The African American War of National Liberation”; Mohammed Babu; bourgeois reformism (civil rights); bourgeois nationalism; Afro-American Student Movement; “Black America: Arm Yourselves for a War of Self Defense and Survival, A Black America Special”; Monroe, North Carolina, kidnapping case; Mao Tse-tung’s statement on African American freedom struggle; “The Potentials of a Minority Revolution” by Robert F. Williams; “Unite or Perish: A Prospectus for Afro-American Liberation and a Call for the Black Revolution.”

- 0760 **Black Community News Service, [ca. 1974].** 11 frames.
Major Topics: Black Liberation Army; political repression; food prices; police; Muhammad Ahmad Defense Committee.
- 0771 **Black Panther (Black Panther Party), [1972 and 1991].** 49 frames.
Major Topics: Police brutality; drugs; homeless population; political repression; Huey P. Newton; Assata Shakur; political prisoners; Mumia Abu-Jamal; Sundiata Acoli; Geronimo ji Jaga; Ruchell Magee; Albert Nuh Washington; Herman Bell; Anthony Jalil Bottom; Marshall “Eddie” Conway; Ahmad Abdur-Rahman; Mutulu Shakur; Hugo A. Pinell; 1972 Olympic Games; African American women; Vietnam War.
- 0820 **Black Newark (Committee for a Unified Newark), [1968].** 22 frames.
Major Topics: Assassination of Martin Luther King Jr.; United Black Brothers; “Black Power: A monthly analysis of it’s direction, Part 1” by Max Stanford (Muhammad Ahmad); Elijah Muhammad; Roy Wilkins; Whitney M. Young Jr.; Stokely Carmichael (Kwame Ture); Floyd B. McKissick; H. Rap Brown; Robert F. Williams; National Black Power Conference, Newark, New Jersey; “Black Power: A monthly analysis of it’s direction, Part 2” by Max Stanford (Muhammad Ahmad); Marcus Garvey; Model Cities Program.
- 0842 **Black Star (African People’s Party), [1978–1980].** 36 frames.
Major Topics: African People’s Party third national congress; National Black Student Association; South Africa; African American steelworkers; USWA; Malcolm X memorial observance; African American workers; murder of African Americans; police brutality; land ownership; Black Economic Research Center; political prisoners; Sundiata Acoli; COINTELPRO; Zimbabwe African National Union; Guyana; hairstyles.
- 0878 **Black Vanguard (League of Black Workers), [1965].** 37 frames.
Major Topics: Economic cycles; Lorraine Hansberry; assassination of Malcolm X; assassination of John F. Kennedy; Patrice Lumumba; general strikes; revolutionary black nationalism.

Reel 13

Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001 cont.

- 0001 **Crossroad, [1992–2001].** 431 frames.
Major Topics: Assata Shakur; Sundiata Acoli; political repression; COINTELPRO; African American women; rap music; prisoners; police brutality; South Africa;

women in Third World countries; political prisoners; Fred Hampton; Black Panther Party; control unit (maximum security) prisons; Mark Clark; gangs in Los Angeles; Spear and Shield Collective; birth control; New Afrikan People's Organization; Coalition Against Indiana Control Units and Prison Abuse; federal crime legislation; seventh Pan-African Congress; Ruchell Magee; women in prison; National Plebiscite Education Campaign for Self-Determination; Million Woman March; intellectuals; Geronimo ji Jaga; Black Radical Congress; Paul Robeson; Malcolm X.

0432 ***The Crusader*, [1962–1969 and 1981].** 107 frames.

Major Topics: Diane Nash Bevel; Martin Luther King Jr.; "Radio Free Dixie"; Birmingham, Alabama, civil rights demonstrations; John F. Kennedy; nonviolence; self-defense; People's Republic of China; "USA: The Potential of a Minority Revolution"; revolutionary black nationalism; Mao Tse-tung's statement on African American freedom struggle; Vietnam War; International Conference for Solidarity with the People of Vietnam Against U.S. Imperialist Aggression for the Defense of Peace; assassination of Malcolm X; Cuba; alleged RAM assassination plot; artists; Muhammad Ali; administration of justice; RNA; self-determination; travel in Africa; separatism; black studies programs; African American workers; drugs; Ronald Reagan.

0539 ***Inner City Voice [Detroit]*, [1967–1970].** 120 frames.

Major Topics: Glanton Dowdell; UAW; Detroit police; teachers; Central State University; 1968 Olympic Games; Vietnam War; African American workers; African American military personnel; LeRoi Jones (Amiri Baraka); SNCC; Robert F. Williams' return to United States; public welfare programs; National Welfare Rights Organization; "The Potential of a Minority Revolution" by Robert F. Williams; self-defense; law enforcement; revolutionary black nationalism; Richard H. Austin; Detroit schools; Arab-Israeli conflict; Walter P. Reuther; LRBW; Martin Sostre; Cadillac plant; Malcolm X; drugs; DRUM; ELRUM; household workers; General Motors Corporation; West Side Mothers; postal workers; Black Action Movement at University of Michigan; New Detroit Committee; James Forman.

0659 ***Inner City Voice [of Cleveland, Ohio]*, [1970].** 6 frames.

Major Topics: Hough Area Development Corporation; Operation Black Unity; McDonald's Corporation.

0665 ***Jihad News (Jihad News Service)*, 1972–1973.** 136 frames.

Major Topics: Imprisonment of Muhammad Ahmad; pan-Africanism; African Liberation Day; ALSC; RNA; RNA-11; culture; drugs; African People's Party; Chrysler Corporation; strikes at Chrysler plants; UAW; Assata Shakur; Black Liberation Army; Robert F. Williams; U.S. foreign policy toward Middle East; Puerto Rican independence movement; Maynard Jackson's election as Atlanta's mayor; Coleman Young's election as Detroit's mayor; Arab-Israeli conflict.

0801 ***Jihad News (Jihad News Service)*, 1974–1975.** 116 frames.

Major Topics: Release of Muhammad Ahmad; UNITA; Guinea; People's Republic of China; RNA; RNA-11; African Prisoner of War Alliance; Vietnam War; African People's Party; revolutionary black nationalism; Robert F. Williams; culture; Hattiesburg, Mississippi, sanitation workers strike; police brutality; George Jackson; San Quentin Six; Nigeria; independence movement in Zimbabwe; Martin Sostre; Atmore State Prison Farm; Inmates for Action; Assata Shakur; Black Liberation Army; murder case against Ruben "Hurricane" Carter and John Artis; Israel; Chou En-lai; Malcolm X; reparations; Joan Little.

- 0917 **Jihad News (Jihad News Service), 1976–1977.** 178 frames.
Major Topics: RNA; Assata Shakur; administration of justice; reparations; black studies programs; Chaka Khan; African People's Party; demonstrations in United States protesting South African apartheid; Muhammad Adil; FBI; police brutality; political prisoners; San Quentin Six; African American musicians; Philadelphia public transportation system; Geronimo ji Jaga; CIA; American Indian Movement; unemployment; Sundiata Acoli; California prisons; Puerto Rican independence movement; African Liberation Day; National Alliance Against Racism and Political Repression; Amalgamated Clothing and Textile Workers Union; steelworkers; USWA; independence movement in Zimbabwe; Zimbabwe People's Liberation Army.

Reel 14

Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001 cont.

- 0001 **Mojo, [1969].** 8 frames.
Major Topics: Malcolm X Liberation University; Black Panther Party; revolutionary black nationalism; pan-Africanism.
- 0009 **New Afrikan (Republic of New Africa and New Afrikan People's Organization), [1968–1990].** 99 frames.
Major Topics: Self-determination; reparations; COINTELPRO; Fulani Sunni Ali; Black Nation Day; U.S. invasion of Grenada; mob violence; Kuwasi Balagoon (Donald Weems); rap music; hip hop culture; African American women; Black August Resistance; Mutulu Shakur; Malcolm X; Mumia Abu-Jamal; revolutionary black nationalism.
- 0108 **Razor (Afro-American Student Movement), [1964–1965].** 28 frames.
Major Topics: Intellectuals; military draft; Martin Luther King Jr.; Selma, Alabama, demonstrations.
- 0136 **Revolutionary Worker (Revolutionary Communist Party), [1997].** 16 frames.
Major Topics: Puerto Rican independence movement; murder of Steven Biko in South Africa; police.
- 0152 **Sauti (League of Revolutionary Black Workers), [1969].** 20 frames.
Major Topics: Discrimination by building trades unions; Richard M. Nixon; UFWOC; United Front Against Fascism conference; African American military personnel; Black Youth Liberation Movement; revolutionary black nationalism.
- 0172 **Soulbook, Numbers 1–3, 1964–1965.** 234 frames.
Major Topics: Conservatism; black bourgeoisie; Organization of African Unity; Julius Nyerere; Abeid Amani Karume; Tanzania; Mark Twain; apartheid in South Africa; political prisoners; Malcolm X; United Nations operations in the Congo; Patrice Lumumba; military draft; W. E. B. Du Bois; Frantz Fanon; Puerto Rican independence movement; working class.
- 0406 **Soulbook, Numbers 4–6, 1966–1967.** 274 frames.
Major Topics: SNCC statement on Vietnam War; Julian Bond; music; 1966 New York mayoral election; Ghana; revolutionary black nationalism; black bourgeoisie; Frantz Fanon; gangs; Nation of Islam.

Frame No.

- 0680 **Soulbook, Numbers 7–9 and Unnumbered, 1967–1972.** 276 frames.
Major Topics: Vietnam War; Jules Regis Debray; self-defense; Cuba; review of Eldridge Cleaver's *Soul on Ice*; drug abuse; Marxism; Malcolm X; African Society for Cultural Relations with Independent Africa; music.

Reel 15

Series 10: Publications of Black Power Organizations and Related Radical Organizations, 1963–2001 cont.

- 0001 **Soulbook, Numbers 10–12 and Unnumbered, 1975–1978.** 184 frames.
Major Topics: Revolutionary black nationalism; self-determination; women; drugs; pan-Africanism; Eusi Kwayana; law schools; Marxism; African Liberation Day; All-African People's Revolutionary Party; RNA; transracial adoption; language; Ebonics; U.S. bicentennial; public welfare programs; prisoners; workers.
- 0185 **Unity and Struggle [CAP], [1974–1975].** 106 frames.
Major Topics: Housing; 1974 National Black Political Convention; Newark International Airport; taxicab drivers; political repression; UNITA; Jonas Savimbi; Clinton Correctional Institute for Women [New Jersey]; "Raise: The Meaning and Development of Revolutionary Kawaida" by Amiri Baraka; Kawaida doctrine; culture; Richard M. Nixon; Maulana Ron Karenga; ALSC; women; "Raise: National Liberation and Politics" by Amiri Baraka; black liberation front; U.S.–USSR relations; FBI; Puerto Rican independence movement; Kawaida Towers; sixth Pan-African Congress; "Raise: Black People and Imperialism" by Amiri Baraka; "Raise: 2 Line Struggle Heats up NBA" by Amiri Baraka; National Black Assembly; political prisoners; "Raise: Crime and the Minority Community" by Amiri Baraka; African Liberation Day; "Raise: 'The Liberation of Afrika Will Bring Imperialism to its Knees, But it Will Lose its Head on the Funky Streets of the U.S.A!'" by Amiri Baraka; "Raise: Against Some Bogus Types Posing as Revolutionaries" by Amiri Baraka; Marxism-Leninism-Maoism.

Series 11: Publications of Other Black Power Organizations, 1967–1974

- 0292 **The African World (Youth Organization for Black Unity), [1974].** 22 frames.
Major Topics: ALSC; African Liberation Day; Conference on Racism and Imperialism; youth; education; workers; women; African People's Party; Abdul Alkalimat; All-African People's Revolutionary Party; Stokely Carmichael (Kwame Ture); Kwadwo Akpan; Pan-African Congress, U.S.A.; Owusu Sadaukai; CAP; Amiri Baraka.
- 0314 **Black Fire (Black Students Union, San Francisco State College), [1969]; Black Magic JuJu (Black Health Workers Alliance), [1970]; Black Liberator (Black Liberation Alliance), [1969].** 60 frames.
Major Topics: Black studies programs; mental health services; sickle cell anemia; Biafra; Zimbabwe.
- 0374 **BYO Speaks (Black Youth Organization), [1969]; BWC News (Black Women's Committee), [1969–1970].** 72 frames.
Major Topics: Police; children; schools; "The Black Manifesto"; Malcolm X.

Frame No.

- 0446 **Contrast, [1971–1972]**. 64 frames.
Major Topics: Police brutality; Muhammad Ali; pan-Africanism; African Liberation Day; African People's Party.
- 0510 **The Faith (Black Allied Student Association, New York University), [1969]; Guardian, [1970]; The Hard Line, [1967]; Kweli, [Undated]; Liberation, [1971]**. 85 frames.
Major Topics: Marxism; New York City schools; Afro Student Center; students; drugs; Robert F. Williams.
- 0595 **Mojo (Black Student Congress), [1968–1969]; Moko, [Undated]; Movement, [1970]**. 54 frames.
Major Topics: Columbia University; Schomburg Center for Research in Black Culture; students; RNA; Malcolm X Liberation University; Black Panther Party; pan-Africanism; revolutionary black nationalism.
- 0649 **The Real News (Stanford Black Community News Service), [1972]; Rebellion News, [1968]**. 33 frames.
Major Topics: Stanford University; arrest of Muhammad Ahmad; Muhammad Ali; Central State University.
- 0682 **Richmond Metro Reporter [California], [1973]**. 17 frames.
Major Topics: Political repression; arrests and imprisonment of Muhammad Ahmad; American Indian Movement; Wounded Knee.
- 0699 **SNCC [Newsletter], [1967–1970]**. 86 frames.
Major Topics: H. Rap Brown; Arab-Israeli conflict; 1964 Democratic National Convention, Atlantic City, New Jersey; Mississippi Freedom Democratic Party; women; Whitney M. Young Jr.; United Front of Cairo [Illinois].
- 0785 **SOBU (Student Organization for Black Unity), [1971]; Free the Soledad Brothers, [Undated]; Struggle, [1974]**. 42 frames.
Major Topics: Morocco; Ethiopian students; Soledad Brothers; police; construction industry and building trades unions; busing; Symbionese Liberation Army; ALSC.
- 0827 **Sun Reporter [Oakland, California], [1971]**. 39 frames.
Major Topics: Imprisonment of Muhammad Ahmad; police.
- 0866 **UHURU, [1969]; Vibration, [1968]; Wildcat, [1969]**. 70 frames.
Major Topics: Nation of Islam; James Forman; "The Black Manifesto"; African American women; education; steelworkers; USWA; United Black Brothers at Ford assembly plant in Mahwah, New Jersey; DRUM; anti-Vietnam War movement; Vietnam War.

Reel 16

Series 12: Congressional Hearings, "Riots, Civil and Criminal Disorders," 1967–1969

- 0002 **Riots, Civil and Criminal Disorders, Part 2 (Excerpts), 1967**. 91 frames.
Major Topics: Nashville, Tennessee, riot (1967); SNCC; Nashville Committee for Alternatives to War in Vietnam; Southern Student Organizing Committee; Southern Conference Educational Fund; Stokely Carmichael (Kwame Ture); RAM; Afro-American Student Movement; Max Stanford (Muhammad Ahmad);

- Robert F. Williams; *The Crusader*; Nashville police; North Nashville Student Summer Project Liberation School; self-defense.
- 0093 **Riots, Civil and Criminal Disorders, Part 6 (Excerpts), 1968.** 49 frames.
Major Topics: Detroit police; *UHURU*; RAM; Group on Advanced Leadership; Citywide Citizens Action Committee; Albert B. Cleage Jr.; Milton R. Henry; General Gordon Baker Jr.; Glanton Dowdell; Grace Lee Boggs; James Boggs; Detroit riot (1967).
- 0142 **Riots, Civil and Criminal Disorders, Part 8, 1968.** 113 frames.
Major Topics: Newark, New Jersey, riot (1967); Newark police; United Community Corporation; LeRoi Jones (Amiri Baraka); SDS; Tom Hayden; RAM; housing; Newark schools; Newark Community Union Project; New Legal Services Project.
- 0255 **Riots, Civil and Criminal Disorders, Part 13 (Excerpts), 1968.** 14 frames.
Major Topics: Urban riots; civil rights demonstrations.
- 0269 **Riots, Civil and Criminal Disorders, Part 15, 1969.** 28 frames.
Major Topic: Urban riots.
- 0297 **Riots, Civil and Criminal Disorders, Part 20, 1969.** 181 frames.
Major Topics: RNA; Robert F. Williams; Max Stanford (Muhammad Ahmad); RAM; Black Guard; revolutionary black nationalism; youth; New York Black Panther Party; Black Panther Party; SNCC; SDS.

Series 13: Oversize Materials, 1963–1990

- 0479 **Black Panther Party, [1966, 1990, and Undated].** 34 frames.
Major Topics: Huey P. Newton; Eldridge Cleaver; Bobby Seale; SNCC.
- 0513 **Cleveland History Project, [1963–1972 and Undated].** 104 frames.
Major Topics: Western Reserve Historical Society; National Committee to Combat Fascism; Carl B. Stokes; David Hill; Operation Black Unity; Lewis Robinson; Harllee X Jones; United Freedom Movement; protest of discrimination by building trades unions; Fred “Ahmed” Evans; Hough riot (1966); United Freedom Movement–led school boycott.
- 0617 **Muhammad Ahmad, Writings, [1981 and Undated].** 129 frames.
Major Topics: “The Rectification Movement: On Correcting Mistaken Ideas in the Party and the Black Liberation Movement”; African People’s Party; revolutionary black nationalism; “Some Thoughts on the Human Rights Campaign”; “The New African National Question and the World Socialist Revolution”; Marxism-Leninism-Maoism; “The Pan-African Revolution”; community organizing.
- 0746 **NAACP National Convention, Chicago, Illinois, RAM Protests, 1963.** 8 frames.
- 0754 **Revolutionary Action Movement, Newspaper Clippings, [1963–1967].** 62 frames.
Major Topics: Demonstrations at school construction site regarding discrimination by building trades unions; alleged RAM assassination plot; Max Stanford (Muhammad Ahmad); reparations; urban riots; Robert F. Williams; Stokely Carmichael (Kwame Ture).

Reel 17

Series 14: Addendum, 1969–1997

Subseries 1: Muhammad Ahmad (Max Stanford), Writings, 1988–1996

- 0002 **Muhammad Ahmad (Max Stanford), Writings, 1988 and Undated.** 29 frames.
Major Topics: “Jesse Jackson, the People’s Candidate”; black presidential candidates; Jesse Jackson’s 1984 and 1988 presidential campaigns.
- 0031 **Muhammad Ahmad (Max Stanford), Writings, 1988 and Undated.** 65 frames.
Major Topics: Pluralism; ethnic groups; affirmative action; American Indians; Latinos; Chicanos; Puerto Ricans; violence against Asian Americans; anti-Asian legislation; Filipino-Americans; government employees.
- 0096 **Muhammad Ahmad (Max Stanford), Writings, 1990.** 75 frames.
Major Topics: “Toward Black Liberation, Part 1”; employment; income; wages and salaries; affirmative action; black on black crime; working class; Malcolm X; self-determination; reparations; youth; Marxism-Leninism.
- 0171 **Muhammad Ahmad (Max Stanford), Writings, 1996.** 71 frames.
Major Topics: “The Racial Implications of the Scientific-Technological (S-T) Revolution”; “The Color Line: Still the Problem of the 20th and 21st Centuries—African American Self-Determination, Reparations and People’s Power”; “The Great Million Man March”; “Rob Lives! Tribute to a Great African-American ‘Internationalist’ Freedom Fighter”; Robert F. Williams.
- 0242 **Muhammad Ahmad (Max Stanford), Writings, Undated.** 22 frames.
Major Topics: “Working with Malcolm X”; “African Resistance Movements: 1800 to Present”; “The Party and the Mass Line”; African People’s Party; African American workers; revolutionary black nationalism; “We are All Prisoners of War”; political prisoners; “Basics for a Revolutionary”; “On the Black Student Movement, 1960–1970”; SNCC; Afro-American Student Movement; Mississippi Freedom Democratic Party; demonstrations by black college students.

Series 14: Addendum, 1969–1997 cont.

Subseries 2: Muhammad Ahmad (Max Stanford), Correspondence, 1969–1997

- 0265 **Muhammad Ahmad (Max Stanford), Correspondence, 1969.** 4 frames.
Major Topic: Black Youth Congress.
Principal Correspondent: John H. Bracey Jr.
- 0269 **Muhammad Ahmad (Max Stanford), Correspondence, 1975.** 6 frames.
Major Topic: Institute of Black Political Studies Press, Inc.
Principal Correspondent: Robert E. Wright.
- 0275 **Muhammad Ahmad (Max Stanford), Correspondence, 1981.** 13 frames.
Major Topic: Fund-raising.
- 0288 **Muhammad Ahmad (Max Stanford), Correspondence, 1986.** 29 frames.
Major Topics: National Alliance of Third World Journalists; publishing.
Principal Correspondents: Ernie Allen Jr.; Yuri Kochiyama; Ossie Davis; Nathan Hare; John H. Bracey Jr.; Manning Marable.

Frame No.

- 0317 **Muhammad Ahmad (Max Stanford), Correspondence, 1987–1989.** 53 frames.
Major Topics: Jesse Jackson; publishing; “Queen Mother” Audley Moore; Herman Ferguson.
Principal Correspondents: Manning Marable; Yuri Kochiyama; Max Stanford (Muhammad Ahmad); Paul Buhle.
- 0370 **Muhammad Ahmad (Max Stanford), Correspondence, 1990–1992.** 33 frames.
Major Topics: U.S.–Cuban relations; prisoners; Malcolm X.
Principal Correspondent: Muhammad Ahmad.
- 0403 **Muhammad Ahmad (Max Stanford), Correspondence, 1993.** 68 frames.
Major Topics: Panel discussion on Malcolm X; Sundiata Acoli; Geronimo ji Jaga; COINTELPRO; self-determination; World-Wide African Anti-Zionist Front.
Principal Correspondents: Muhammad Ahmad; August Meier; Kwame Ture; Yuri Kochiyama.
- 0471 **Muhammad Ahmad (Max Stanford), Correspondence, 1994.** 61 frames.
Major Topic: Political prisoners.
Principal Correspondents: Muhammad Ahmad; Grace Lee Boggs; Mabel R. Williams; Yuri Kochiyama.
- 0532 **Muhammad Ahmad (Max Stanford), Correspondence, 1995.** 64 frames.
Major Topics: Libya; reparations; abortion rights.
Principal Correspondents: Kwame Ture; Robert F. Williams; Yuri Kochiyama; Muhammad Ahmad; Mabel R. Williams.
- 0596 **Muhammad Ahmad (Max Stanford), Correspondence, 1996.** 69 frames.
Major Topics: Abortion rights; Marxism; Fidel Castro; Mao Tse-tung; Cuba.
Principal Correspondents: Kwame Ture; Grace Lee Boggs; Muhammad Ahmad; Yuri Kochiyama; General Gordon Baker Jr.; Mike Hamlin.
- 0665 **Muhammad Ahmad (Max Stanford), Correspondence, 1997.** 11 frames.
Major Topic: Robert F. Williams.
Principal Correspondents: Muhammad Ahmad; Mabel R. Williams; John C. Williams.
- 0676 **Muhammad Ahmad (Max Stanford), Correspondence, Undated.** 17 frames.

Series 14: Addendum, 1969–1997 cont.

Subseries 3: Muhammad Ahmad (Max Stanford), Miscellaneous, 1993

- 0694 **Muhammad Ahmad (Max Stanford), Miscellaneous, [1993 and Undated].** 9 frames.
Major Topics: Police; Angela Davis; Ericka Huggins; Kathleen Cleaver; Spike Lee’s *Malcolm X*; Malcolm X; crime; Black Brothers Involvement.

Series 14: Addendum, 1969–1997 cont.

Subseries 4: Programs of Black Power Organizations and Related Radical Organizations, 1990–1994

- 0704 **Programs—Institute for Social and Economic Studies/*Crossroads*, [1993].** 15 frames.
- 0719 **Programs—Malcolm X Symposium (Cuba), 1990.** 54 frames.
- 0773 **Programs—National Coalition of Blacks for Reparations in America (N’COBRA), Convention, 1993.** 9 frames.

Frame No.

0782 **Programs—Miscellaneous, [1992–1994].** 47 frames.

Major Topics: Political prisoners; Malcolm X commemoration; Sundiata Acoli Freedom Campaign; National Progressive People's Network; Greater Cleveland Labor History Society; African Liberation Day; Pan African Information Network; Cuba; John H. Bracey Jr.; Helen Harris Bracey.

Series 14: Addendum, 1969–1997 cont.

Subseries 5: Publications of Black Power Organizations and Related Radical Organizations, 1988–1991

0830 **Publications [*Raising African-American Political Power, Workers Vanguard, 1988–1991*].** 14 frames.

Major Topics: Cleveland State University; Institute of African-American Studies; Toussaint L'Ouverture; Haitian Revolution.

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 9: 0470 refers to the folder that begins at frame 0470 of Reel 9. 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.

Acoli, Sundiata

9: 0470

Ahmad, Muhammad (Max Stanford)

3: 0324–0377, 0499–0762, 0924;
7: 0966; 8: 0057; 9: 0495, 0962;
10: 0433, 0525, 0604, 0788;
17: 0317–0665

Alkalimat, Abdul

3: 0606–0658

Allen, Ernie, Jr.

3: 0762; 17: 0288

Amin, Samir

3: 0606

Baker, General Gordon, Jr.

17: 0596

Baraka, Amina

3: 0550

Baraka, Amiri (LeRoi Jones)

3: 0550; 8: 0057

Baron, Harold M.

3: 0377–0461, 0762

Boggs, Grace Lee

3: 0606; 11: 0061; 17: 0471, 0596

Bracey, John H., Jr.

3: 0324–0377; 9: 0495; 10: 0433, 0584;
17: 0265, 0288

Buhle, Paul

17: 0317

Carmichael, Stokely

see Ture, Kwame

Chikuyu, Changa

8: 0057

Chisholm, Shirley

3: 0324

Chrisman, Robert

3: 0377; 10: 0433

Chui, Mwesi

10: 0624

Davis, Ossie

10: 0433; 17: 0288

Dowdell, Glanton

3: 0499–0550

Ferry, W. H.

3: 0324

Fletcher, Bill

3: 0606–0658

Freeman, Donald

9: 0470

Georgakas, Dan

9: 0962

Goode, Victor M.

3: 0377, 0499

Griffin, Ada Gay

3: 0461

Hamlin, Mike

17: 0596

Hare, Nathan

3: 0324–0377, 0499; 10: 0433; 17: 0288

Hayden, Tom

3: 0499

Joseph, Peniel E.
 3: 0740
Kochiyama, Yuri
 3: 0866; 17: 0288–0317, 0403–0596
Lumumba, Chokwe
 3: 0324
Madhubuti, Haki R.
 10: 0604
Marable, Manning
 3: 0377, 0499–0658; 17: 0288–0317
Martin, John
 3: 0461
M’Baliala, Shafeah
 8: 0057; 10: 0584
McLaurin, Charles
 10: 0925
Meier, August
 17: 0403
Minnis, Jack
 10: 0925
Moore, “Queen Mother” Audley
 7: 0966
Muhammad, Saladin
 7: 0966; 8: 0001, 0206
Mullings, Leith
 3: 0606–0658
Patten, Mary
 3: 0377
Patton, Gwendolyn M.
 3: 0499
Ransby, Barbara
 3: 0606–0658
Richardson, Julian
 10: 0604
Rizzo, Frank L.
 10: 0624
Sadaukai, Owusu
 3: 0461
Sanchez, Sonia
 3: 0461
Snellings, Rolland
see Toure, Askia Muhammad
Stanford, Max
see Ahmad, Muhammad
Stone, Donald P.
 3: 0461
Sunni-Ali, Bilal
 3: 0461
Tecklin, Jerry
 10: 0925
Toure, Askia Muhammad (Rolland Snellings)
 8: 0057
Ture, Kwame (Stokely Carmichael)
 3: 0324, 0606–0658; 8: 0001; 17: 0403, 0532–0596
Tyson, Timothy
 3: 0658
Waller, Joseph
 10: 0604
Wilkins, Roy
 10: 0525
Williams, John C.
 17: 0665
Williams, Mabel R.
 17: 0471–0532, 0665
Williams, Robert F.
 17: 0532
Worthy, William
 10: 0525
Wright, Robert E.
 3: 0324; 17: 0269
Zulu, Chaka
 3: 0924

SUBJECT INDEX

The following index is a guide to the major topics 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, 12: 0389 directs the researcher to the folder that begins at frame 0389 of Reel 12. 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 Revolutionary Action Movement (RAM), there are no entries under the subject "RAM" in this subject index.

Abdur-Rahman, Ahmad (Ronald Irwin)

12: 0389, 0771

Abortion rights

17: 0532–0596

Abu-Jamal, Mumia

3: 0866; 8: 0444; 9: 0021; 12: 0389,
0771; 14: 0009

Acoli, Sundiata (Clark Squire)

8: 0444; 12: 0389, 0771, 0842;
13: 0001, 0917; 17: 0403

see also Sundiata Acoli Freedom
Campaign

Sundiata Acoli Freedom Campaign

8: 0444, 0632; 17: 0782

Acupuncture

2: 0741

Ad Hoc Committee for Black Power, Self-determination, and Land

10: 0788

Ad Hoc Committee on the Triple Revolution

12: 0161

Adil, Muhammad

13: 0917

see also Muhammad Adil Defense
Committee

Muhammad Adil Defense Committee

8: 0001; 10: 0584

Administration of justice

1: 0505; 6: 0001; 11: 0906; 13: 0432,
0917

see also Criminal procedure

see also Law enforcement

Adoption

15: 0001

Affirmative action

17: 0031–0096

Africa

Algeria 2: 0741

Angola 8: 0001, 0251; 10: 0670;
13: 0801; 15: 0185

Biafra 15: 0314

Congo 14: 0172

Ethiopian students 15: 0785

Ghana 14: 0406

Guinea 2: 0741; 13: 0801

Libya 17: 0532

Morocco 15: 0785

Nigeria 13: 0801

Organization of African Unity 14: 0172

Pan-African Congress 5: 0289; 7: 0573;
13: 0001; 15: 0185

RAM message to 1: 0289

resistance movements in 17: 0242

Somalia 12: 0312

South Africa 12: 0842; 13: 0001, 0917;
14: 0136, 0172

Africa cont.

Tanzania 14: 0172
travel in 13: 0432
U.S. policy toward 12: 0255
Zimbabwe 12: 0842; 13: 0801–0917;
15: 0314
see also African Liberation Day
see also African Liberation Support
Committee
see also African Society for Cultural
Relations with Independent Africa
see also *The African World*
see also Pan-Africanism

**African American Party of National
Liberation**

see Black Liberation Party

African American Students Association

8: 0281

African Blood Brotherhood

2: 0296, 0565; 3: 0001

African Liberation Day

4: 0301, 0736; 7: 0573; 10: 0670;
13: 0665, 0917; 15: 0001–0292,
0446; 17: 0782

**African Liberation Support Committee
(ALSC)**

3: 0461; 5: 0001–0289; 7: 0573;
10: 0251; 13: 0665; 15: 0185–0292,
0785

African People's Conference

2: 0442; 7: 0705–0770

African People's Party

1: 0070, 0526; 2: 0053–0181, 0565;
3: 0499–0550; 4: 0301–0736;
5: 0001–0289; 7: 0573–0966;
8: 0001–0251; 9: 0495; 12: 0842;
13: 0665–0917; 15: 0292, 0446;
16: 0617; 17: 0242

African Prisoner of War Alliance

2: 0083; 13: 0801

**African Society for Cultural Relations
with Independent Africa**

14: 0680

The African World

7: 0573; 15: 0292

Afrikan Institute of the Martial Arts

1: 0216; 7: 0966; 9: 0495

**Afro-American Broadcasting and
Recording Company**

4: 0002–0301

Afro-American Student Association

9: 0374; 11: 0001

Afro-American Student Movement

1: 0274–0289; 2: 0741; 5: 0728–0787;
7: 0600; 8: 0337; 10: 0358;
12: 0652; 14: 0108; 16: 0002;
17: 0242

Afro Set

11: 0984

Afro Student Center

New York University 15: 0510

Agricultural labor

black farmer cooperatives 1: 0274;
5: 0728–0787
UFWOC 14: 0152

Ahmad, Muhammad

biographical 1: 0002–0216; 6: 0001,
0386, 0569; 10: 0433–0584;
12: 0760; 13: 0665–0801; 15: 0649–
0682, 0827; 17: 0694

correspondence 3: 0324–0924;
17: 0265–0676

criticism of Black Panther Party tactics
8: 0601

FBI file 4: 0002–0736; 5: 0001–0289
research notes 6: 0624; 8: 0960;
9: 0962

writings 1: 0256–0598; 2: 0001–0950;
3: 0001–0274; 5: 0001–0289;
6: 0001–0129; 7: 0600–0770;
8: 0882; 9: 0099; 10: 0358;
12: 0652, 0820; 16: 0617; 17: 0002–
0242

see also Muhammad Ahmad Defense
Committee

Muhammad Ahmad Defense Committee

1: 0002; 5: 0001–0289; 6: 0001;
7: 0770; 9: 0099; 10: 0433–0584;
12: 0760

Muhammad Ahmad Defense Day

1: 0070

Airports

Newark, New Jersey 15: 0185

Akpan, Kwadwo

7: 0573; 15: 0292

Alabama

Atmore State Prison Farm 8: 0444;
13: 0801

Birmingham demonstrations 13: 0432

- Lowndes County Freedom Organization
4: 0002; 8: 0601, 0782, 0882;
12: 0312
Montgomery Improvement Association
2: 0296
Selma demonstrations 14: 0108
- Al-Amin, Jamil Abdullah**
3: 0866
see also Brown, H. Rap
- Algeria**
2: 0741
- Ali, Muhammad**
13: 0432; 15: 0446, 0649
- Alkalimat, Abdul**
7: 0573; 15: 0292
- All-African People's Revolutionary Party**
7: 0573; 15: 0001, 0292
- Allen, Ernie, Jr.**
8: 0632; 9: 0772; 10: 0358; 12: 0338
- Amalgamated Clothing and Textile Workers Union**
13: 0917
- American Indian Movement**
13: 0917; 15: 0682
- American Muslim Mission**
3: 0924
- Angola**
Popular Movement for the Liberation of
Angola 8: 0001, 0251
UNITA 10: 0670; 13: 0801; 15: 0185
- Anti-Asian legislation**
17: 0031
- Anti-Vietnam War movement**
11: 0451; 13: 0432; 15: 0866
see also Nashville Committee for
Alternatives to War in Vietnam
- Apartheid**
13: 0917; 14: 0172
see also South Africa
- Arab-Israeli conflict**
13: 0539, 0665; 15: 0699
- Armed forces**
10: 0001; 11: 0906
see also Military personnel
- Arrests**
Ahmad, Muhammad 1: 0002–0070;
4: 0736; 5: 0001–0289; 6: 0386;
15: 0649–0682
Shakur, Assata 11: 0393
Sunflower County, Mississippi 10: 0925
- Artis, John**
13: 0801
- Arts**
2: 0083–0296; 11: 0784; 13: 0432
see also Culture
see also Literature
see also Movies
see also Music
- Asia**
see Asian Americans
see China, People's Republic of
see Japan
see Laos
see Vietnam War
- Asian Americans**
Asian Americans for Action 6: 0302
Filipino-Americans 17: 0031
Japanese Americans 3: 0866; 10: 0788
legislation and 17: 0031
violence against 17: 0031
- Asian Americans for Action**
6: 0302
- Assassinations**
alleged RAM plot 1: 0002–0070;
2: 0083; 3: 0550; 6: 0407, 0738;
7: 0001–0363; 11: 0722; 12: 0125;
13: 0432; 16: 0754
Biko, Steven 14: 0136
Clark, Mark 8: 0601; 13: 0001
Hampton, Fred 8: 0582, 0601; 13: 0001
Kennedy, John F. 6: 0241; 12: 0878
King, Martin Luther, Jr. 12: 0820
Malcolm X 1: 0289, 0598; 6: 0129–
0241; 11: 0134, 0222–0259, 0722;
12: 0878; 13: 0432
poison plot 6: 0537, 0595
see also Homicide
- Atlanta, Georgia**
mayoral election (1973) 13: 0665
- Atlanta University**
Political Science Department 3: 0499;
8: 0057
- Atlantic City, New Jersey**
1964 Democratic National Convention
15: 0699
- Atmore State Prison Farm (Alabama)**
8: 0444; 13: 0801
- Attica Correctional Facility (New York)**
12: 0389

- Austin, Richard H.**
13: 0539
- Automobile industry**
9: 0669, 0873–0919; 10: 0035–0309,
0341–0358; 13: 0539, 0665;
15: 0866
see also Chrysler corporation
see also Ford Motor Company
see also General Motors Corporation
see also League of Revolutionary Black
Workers
see also United Auto Workers
- BABU (Black American Brotherhood
Union)**
10: 0226
- Babu, Mohammed**
6: 0129; 12: 0652
- Baker, Ella**
2: 0296, 0565
- Baker, General Gordon, Jr.**
3: 0606; 10: 0341; 11: 0628; 16: 0093
- Balagoon, Kuwasi (Donald Weems)**
14: 0009
- Bandung Conference**
1: 0289; 3: 0001
- Baraka, Amiri (LeRoi Jones)**
2: 0296; 7: 0573; 8: 0206; 9: 0099;
11: 0055, 0906; 12: 0820; 13: 0539;
15: 0185–0292; 16: 0142
- Bell, Herman**
12: 0389, 0771
- Berkeley County, South Carolina**
schools 12: 0338
- Berkeley Free Speech Movement**
9: 0021
- Berry, Winston**
see Brother Sufu
- Bevel, Diane Nash**
13: 0432
- Biafra**
15: 0314
see also Nigeria
- Bicentennial, U.S.**
15: 0001
- Biko, Steven**
14: 0136
- Bin Wahad, Dhoruba (Richard Moore)**
8: 0782
- Birmingham, Alabama**
civil rights demonstrations 13: 0432
- Birth control**
13: 0001
see also Abortion rights
see also Sterilization
- Black Action Movement**
University of Michigan 13: 0539
- Black Allied Student Association**
New York University 15: 0510
- Black America**
6: 0129; 12: 0652
- Black Arts Confederation of Unity**
11: 0784
- Black Arts Convention**
11: 0784
- Black Arts Movement**
2: 0296; 11: 0784
- Black August Organizing Committee**
2: 0333
- Black August Resistance**
14: 0009
- Black bourgeoisie**
2: 0358; 14: 0172–0406
see also Bourgeois nationalism
see also Bourgeois reformism
- Black Brotherhood Improvement
Association**
6: 0738
- Black Brothers Involvement**
17: 0694
- Black Christian Nationalist Movement**
11: 0784
- Black Community News Service**
12: 0760
- Black Economic Development
Conference**
9: 0772; 10: 0358; 11: 0820
- Black Economic Research Center**
12: 0842
- Black farmer cooperatives**
1: 0274; 5: 0728–0787
- Black Fire**
15: 0314
- Black Guard**
1: 0440, 0598; 2: 0001, 0257, 0442,
0741; 5: 0592–0787; 6: 0001, 0302,
0537; 9: 0374; 10: 0757; 11: 0001;
16: 0297
- Black Health Workers Alliance**
15: 0314

Black Liberation Alliance

15: 0314

Black Liberation Army

2: 0333; 5: 0289; 8: 0444–0555;
11: 0393–0438; 12: 0578, 0760;
13: 0665–0801

Black liberation front

1: 0289, 0372, 0440, 0526; 2: 0053–
0181, 0257, 0565; 5: 0649, 0787;
6: 0001; 7: 0847; 15: 0185; 16: 0617

see also African People's Party

see also Black Liberation Party

see also Black united front

see also Independent black political
party

see also Pan-Africanism

Black Liberation Party

1: 0526–0598; 5: 0649, 0787; 6: 0001,
0537

Black Liberator

15: 0314

Black Madonna mural

11: 0784

Black Magic JuJu

15: 0314

“The Black Manifesto”

9: 0772; 10: 0358; 11: 0820; 15: 0374,
0866

Black nationalism

see Revolutionary black nationalism

Black Nation Day

10: 0624; 14: 0009

Black Newark

12: 0820

Black Organizer's Conference

11: 0816

Black Panther

12: 0771

Black Panther Party

1: 0002–0070; 0598; 2: 0565, 0741;
3: 0001; 4: 0002–0301; 5: 0001–
0289; 6: 0537, 0624–0679; 8: 0444,
0582–0973; 9: 0001–0021, 0183;
12: 0161–0255, 0578, 0771;
13: 0001; 14: 0001; 15: 0595;
16: 0297, 0479

**Black Panther Party of Northern
California**

8: 0632, 0782

Black Peace Stone Nation

10: 0670

Black Power Committee

1: 0440

Black Power conferences

1: 0440; 3: 0001; 7: 0001; 11: 0820;
12: 0820

see also National Black Political
Convention

**Black Power, Self-determination, and
Land, Ad Hoc Committee for**

see Ad Hoc Committee for Black Power,
Self-determination, and Land

Black Radical Congress

3: 0658; 13: 0001

Black Revengers

6: 0537; 9: 0495

Black Star

12: 0842

Black Student Congress

15: 0595

Black student unions

15: 0314, 0510

see also Students

Black Student Voice

9: 0988

Black studies programs

2: 0682; 7: 0888; 13: 0432, 0917;
15: 0314

see also Institute of African-American
Studies

see also Institute of Black Political
Studies

see also Institute of Black Studies

see also Institute of the Black World

see also Southern Institute of Black
Studies

Black united front

9: 0495

see also African People's Party

see also Black liberation front

see also Independent black political
party

see also National Black United Front

see also Pan-Africanism

Black Vanguard

6: 0241; 10: 0001; 12: 0878

Black Women's Committee

15: 0374

Black Workers Congress
2: 0358; 9: 0183, 0772, 0962; 10: 0358

Black Workers League
3: 0606

Black World Foundation
4: 0736

Black Youth Against Drugs
11: 0001

Black Youth Congress
9: 0374; 17: 0265

Black Youth Liberation Movement
9: 0374; 14: 0152

Black Youth Organization
15: 0374

Boggs, Grace Lee
11: 0061; 16: 0093

Boggs, James
6: 0129; 11: 0061; 12: 0652; 16: 0093

Bombings
alleged Statue of Liberty plot 6: 0537

Bond, Julian
11: 0906; 14: 0406

Boston, Cynthia
see Sunni Ali, Fulani

Bottom, Anthony Jalil
12: 0389, 0771

Bourgeois nationalism
2: 0386; 6: 0129; 12: 0652
see also Black bourgeoisie

Bourgeois reformism
2: 0386; 6: 0129; 12: 0652
see also Black bourgeoisie

Boycotts
Cleveland, Ohio, schools 16: 0513
see also Demonstrations and protests

Bracey, Helen Harris
17: 0782

Bracey, John H., Jr.
4: 0736; 17: 0782

Brazil
revolutionary organizations in 3: 0001

Briggs, Cyril
2: 0296, 0565; 3: 0001

Briggs, Paul W.
11: 0974

Brinks truck robbery
2: 0333

Broadcasting
see Afro-American Broadcasting and Recording Company

Brooklyn, New York
CORE chapter 6: 0386, 0529, 0679
demonstrations in 8: 0281
Franklin K. Lane High School 8: 0281

Brooklyn College
students 8: 0281

Brooks, Thomas R.
10: 0358

Brother Sufu (Winston Berry)
7: 0573

Brown, H. Rap
1: 0440, 0598; 2: 0442, 0682; 6: 0537;
9: 0099; 11: 0055; 12: 0161, 0820;
15: 0699
see also Al-Amin, Jamil Abdullah

John Brown Book Club
12: 0578

Building trades unions
discrimination by 1: 0070; 4: 0002–
0301; 6: 0386, 0569, 0624;
11: 0383; 12: 0125; 14: 0152;
15: 0785; 16: 0513, 0754

Business and industry
African American–owned 11: 0820
Afro-American Broadcasting and
Recording Company 4: 0002–0301
automobile industry 9: 0669, 0873–
0919; 10: 0035–0309, 0341–0358;
13: 0539, 0665; 15: 0866
Chrysler Corporation 9: 0873–0919;
10: 0076–0226, 0264, 0309, 0358;
12: 0125; 13: 0665
construction 1: 0070; 4: 0002–0301;
6: 0386, 0569; 11: 0383; 12: 0125;
16: 0754
corporations, general 2: 0442
farm cooperatives 1: 0274; 5: 0728–
0787
Ford Motor Corporation 10: 0251;
15: 0866
General Motors Corporation 13: 0539
Giant Tiger stores 10: 0226
international 2: 0442
McDonald's Corporation 12: 0001;
13: 0659
mines and mining 12: 0312
Original Communications Associates,
Inc. 12: 0385
publishing 17: 0288–0317

- radio and television 4: 0002–0301;
9: 0374; 10: 0842; 12: 0338
taxicabs 15: 0185
see also Employment
see also Labor
see also Labor unions and organizations
see also Unemployment
- Busing**
15: 0785
- BWC News**
15: 0374
- BYO Speaks**
15: 0374
- Cairo, Illinois**
see United Front of Cairo
- California**
Black Panther Party demonstration
8: 0973
Black Panther Party of Northern
California 8: 0632, 0782
gangs 13: 0001
Los Angeles 1: 0289; 6: 0001–0241;
12: 0312; 13: 0001
Oakland *Sun Reporter* 15: 0827
prisons 8: 0632; 12: 0389; 13: 0917
Richmond Metro Reporter 15: 0682
riots 1: 0289; 6: 0001–0241; 12: 0312
Soledad Brothers 9: 0021; 12: 0389;
15: 0785
Watts, Los Angeles 1: 0289; 6: 0001–
0241
- Cambodia**
10: 0268
- Caribbean area**
see Cuba
see Haiti
- Carmichael, Stokely**
see Ture, Kwame
- Carter, Ruben “Hurricane”**
13: 0801
- Castro, Fidel**
17: 0596
- Central Intelligence Agency (CIA)**
3: 0499; 8: 0057, 0251; 13: 0917
- Central State College (Wilberforce, Ohio)**
1: 0002; 2: 0257, 0741; 3: 0001
see also Central State University
- Central State University**
13: 0539; 15: 0649
see also Central State College
- Central United Church of Christ**
11: 0784
- Chesimard, Joanne**
see Shakur, Assata
- Chicago, Illinois**
police 8: 0601; 12: 0578
RAM in 16: 0746
- Chicanos**
17: 0031
see also Puerto Ricans
- Child day care**
7: 0966
- Children**
15: 0374
see also Child day care
- China, People’s Republic of**
11: 0451, 0628; 13: 0432, 0801
- Chou En-lai**
13: 0801
- Chrysler Corporation**
9: 0873–0919; 10: 0076–0226, 0264,
0309, 0358; 12: 0125; 13: 0665
- Citywide Citizens Action Committee**
16: 0093
- Civil Rights Act of 1964**
Title VII 10: 0251, 0925
- Clark, Mark**
8: 0601; 13: 0001
- Cleage, Albert B., Jr.**
6: 0129, 0386; 11: 0784; 12: 0652;
16: 0093
- Cleaver, Eldridge**
9: 0001; 14: 0680; 16: 0479
- Cleaver, Kathleen**
17: 0694
- Cleveland, Ohio**
African Americans in 11: 0984
Glenville riot (1968) 11: 0984
Greater Cleveland Labor History Society
17: 0782
Hough riot (1966) 16: 0513
Inner City Voice edition 13: 0659
Operation Black Unity 12: 0001;
13: 0659; 16: 0513
schools 11: 0974; 12: 0125
voter registration 12: 0011
- Cleveland State University**
17: 0830

**Clinton Correctional Institute for Women
[New Jersey]**

11: 0393; 15: 0185

**Coalition Against Indiana Control Units
and Prison Abuse**

13: 0001

**Coalition for Better Transportation in the
City**

7: 0966

Cockrel, Ken

9: 0669–0772; 10: 0035, 0268

COINTELPRO

3: 0866; 7: 0363; 8: 0444; 9: 0021;
11: 0259; 12: 0161–0255, 0389,
0842; 13: 0001; 14: 0009; 17: 0403
see also Federal Bureau of Investigation

Colleges and universities

Atlanta University 3: 0499; 8: 0057
Brooklyn College 8: 0281
Central State College 1: 0002; 2: 0257,
0741; 3: 0001
Central State University 13: 0539;
15: 0649
Cleveland State University 17: 0830
Columbia University 15: 0595
demonstrations at 2: 0565; 17: 0242
Girard College 11: 0383
HBCUs 1: 0440; 3: 0499
Howard University 12: 0054
Hunter College 8: 0281
Kent State University 11: 0984
law schools 15: 0001
Malcolm X Liberation University 5: 0001;
15: 0595
New York University 15: 0510
San Francisco State College 15: 0314
Stanford University 15: 0649
University of California, Berkeley
10: 0309
University of Massachusetts, Amherst
1: 0135; 3: 0324; 4: 0736
University of Michigan 13: 0539

Columbia University

15: 0595

Committee for a Unified Newark

12: 0820

**Committee to Advance African American
Political Thought**

9: 0470

**Committee to Aid the Defense of Robert
F. Williams**

11: 0451

**Committee to Aid the Monroe
Defendants**

11: 0451

Communalism

5: 0649

Communism

9: 0183

see also Communist League

see also Communist Party of the United
States of America

see also Marxism

see also Revolutionary Communist
Party

Communist League

9: 0183

**Communist Party of the United States of
America (CPUSA)**

2: 0296; 3: 0001; 11: 0377; 12: 0312

see also Socialist Workers Party

Community organizing

1: 0256; 2: 0333, 0442; 5: 0728;
8: 0206; 10: 0788, 0836; 11: 0816;
12: 0073; 16: 0002, 0617

Community services

1: 0598

Conference on Racism and Imperialism

7: 0573; 15: 0292

Congo

United Nations operations in 14: 0172

Congress, U.S.

hearings on “Riots, Civil and Criminal
Disorders” 16: 0002–0297

see also Congressional Black Caucus

Congressional Black Caucus

3: 0324, 0866

Congress of African People (CAP)

5: 0001–0289; 7: 0573; 11: 0055;
15: 0185–0292

Congress of Racial Equality (CORE)

1: 0598; 2: 0257–0296; 4: 0002;
6: 0386, 0529, 0679; 12: 0030

Connecticut

New Haven murder case involving
Bobby Seale 12: 0125

Conservatism

14: 0172

Construction industry

building trades unions 1: 0070; 4: 0002–0301; 6: 0386, 0569; 11: 0383; 12: 0125; 14: 0152; 15: 0785; 16: 0513, 0754
school construction 1: 0070; 4: 0002–0301; 6: 0386, 0569; 11: 0383; 12: 0125; 16: 0754

Contrast

15: 0446

Control unit (maximum security) prisons

13: 0001

Conway, Marshal “Eddie”

8: 0444; 12: 0389, 0771

Cooperatives

see Black farmer cooperatives

Corporations

2: 0442

see also Business and industry

Counterintelligence Program

see COINTELPRO

Crawford, Marc

3: 0866

Crime and criminals

African Americans and 6: 0695; 11: 0061, 0438; 17: 0096, 0694
Brinks truck robbery 2: 0333
homicide 6: 0241; 9: 0099; 10: 0925; 12: 0125, 0842; 13: 0801
legislation regarding 13: 0001
see also Administration of justice
see also Criminal procedure
see also Drugs and drug abuse
see also Law enforcement

Criminal procedure

4: 0301; 5: 0289; 11: 0393; 13: 0801
see also Administration of justice
see also Law enforcement
see also Legal cases

Cross burnings

10: 0925

Crossroad

13: 0001

Crossroads

17: 0704

The Crusader

11: 0722; 13: 0432; 16: 0002

Cruse, Harold

2: 0741; 6: 0129; 12: 0652

Cuba

3: 0001; 4: 0002–0301; 6: 0129; 11: 0393–0438, 0628–0722; 12: 0652; 13: 0432; 14: 0680; 17: 0370, 0596, 0719, 0782

Cuentas, Hernan

12: 0312

Culture

1: 0440, 0526–0598; 2: 0083–0257, 0358, 0741; 5: 0649–0787; 6: 0302; 7: 0770–0847; 9: 0374, 0495; 11: 0001, 0820; 12: 0338; 13: 0801; 14: 0009; 15: 0185
see also African Society for Cultural Relational with Independent Africa
see also Arts

Daughtry, Herbert D.

9: 0099

Davis, Angela

12: 0161, 0389; 17: 0694

Day care

see Child day care

Deacons for Defense and Justice

1: 0289; 4: 0002–0301; 6: 0001–0129, 0679; 9: 0482

Debray, Jules Regis

14: 0680

Delaney, Martin

2: 0565

Dellinger, David

11: 0451

De Mau Mau

5: 0001–0289; 10: 0670

Democratic Party

African Americans and 6: 0302
Democratic National Convention (1964)
15: 0699

Demonstrations and protests

by African American college students
17: 0242
in Birmingham, Alabama 13: 0432
by Black Panther Party 8: 0973
Brooklyn College students 8: 0281
civil rights 16: 0255
at colleges and universities 2: 0565
discrimination by building trades unions
1: 0070; 4: 0002–0301; 6: 0386, 0569; 11: 0383; 12: 0125; 16: 0513, 0754

Demonstrations and protests cont.

Free Huey Rally! (Huey P. Newton)
10: 0309
freedom rides 1: 0002
Freedom Summer 2: 0565; 10: 0925;
12: 0030
Free Speech Movement 9: 0021
Girard College 11: 0383
Howard University 12: 0054
Jamaica Savings Bank mural (Queens,
New York) 6: 0738
Kent State University 11: 0984
March on Washington for Jobs and
Freedom 4: 0002
Million Man March 9: 0021; 12: 0011;
17: 0171
Million Woman March 13: 0001
at NAACP 1963 national convention
16: 0746
New York City 6: 0537; 8: 0281
by Philadelphia high school students
6: 0595
at Philadelphia school construction site
1: 0070; 4: 0002–0301; 6: 0386,
0569; 11: 0383; 12: 0125; 16: 0754
Poor People's Campaign 1: 0526
in Selma, Alabama 14: 0108
sit-ins 2: 0296, 0442, 0741
against South African apartheid
13: 0917
stall-in by CORE 2: 0257; 6: 0386, 0529,
0679
in Sunflower County, Mississippi
10: 0925
in Wrightsville, Georgia 10: 0788
see also Anti-Vietnam War movement
see also Boycotts
see also Riots and disorders
see also Strikes

Detroit: I Do Mind Dying

review of 10: 0358

Detroit, Michigan

Hamtramck assembly plant (Dodge
main plant) 9: 0873–0919; 10: 0076,
0264, 0358
mayoral election (1973) 13: 0665
New Detroit Committee 13: 0539
police 13: 0539; 16: 0093
riot (1967) 12: 0503; 16: 0093
schools 10: 0334; 13: 0539

see also Dodge Revolutionary Union
Movement

see also Eldon Avenue Revolutionary
Union Movement

see also Ford Revolutionary Union
Movement

see also League of Revolutionary Black
Workers

Developing nations

2: 0950

Discrimination

employment 1: 0070; 4: 0002–0301;
6: 0386, 0537, 0569, 0624;
11: 0383; 12: 0125; 14: 0152;
15: 0785; 16: 0513, 0754

Diseases and disorders

sickle cell anemia 15: 0314

Dodge automobiles

see Hamtramck assembly plant

Dodge Revolutionary Union Movement (DRUM)

2: 0565; 3: 0001; 7: 0600; 9: 0669–
0962; 10: 0035, 0226, 0264–0309,
0341–0358, 0757; 12: 0125;
13: 0539; 15: 0866

Donaldson, Ivanhoe

4: 0002

Dowdell, Glanton

9: 0669; 11: 0451, 0784; 13: 0539;
16: 0093

Draft resistance

12: 0338, 0503; 14: 0108, 0172

Drugs and drug abuse

7: 0705, 0847–0966; 10: 0670;
11: 0001, 0906; 12: 0771; 13: 0432–
0539, 0665; 14: 0680; 15: 0001,
0510

DRUM

see Dodge Revolutionary Union
Movement

Du Bois, W. E. B.

2: 0296; 6: 0129; 12: 0652; 14: 0172

East Coast Japanese Americans for Redress

10: 0788

Ebonics

15: 0001

Economic cycles

6: 0241; 10: 0001; 12: 0878

Economic development

11: 0820–0906; 13: 00539, 0659
see also Black Economic Development Conference
see also Black Economic Research Center
see also Model Cities Program
see also War on Poverty

Education

1: 0002, 0526–0598; 2: 0083–0257, 0442; 3: 0324; 7: 0573, 0705–0770, 0966; 9: 0099, 0374, 0772; 11: 0368, 0820–0906; 12: 0385; 15: 0292, 0866
see also Black studies programs
see also Colleges and universities
see also Students
see also Teachers

Eldon Avenue Revolutionary Union Movement (ELRUM)

10: 0212–0226, 0264, 0341; 13: 0539

Eldon gear and axle plant

10: 0212

Elections

Atlanta, Georgia (1973) 13: 0665
Detroit, Michigan (1973) 13: 0665
New York City (1966) 14: 0406

El Mahdi

6: 0129

ELRUM

see Eldon Avenue Revolutionary Union Movement

Emergency Civil Liberties Committee

7: 0001

Employment

1: 0002, 0274, 0598; 2: 0442; 5: 0728–0787; 6: 0537; 10: 0226; 11: 0906; 12: 0030; 17: 0031–0096
see also Business and industry
see also Labor
see also Labor unions and organizations
see also Unemployment

Ethiopia

students 15: 0785

Ethnic groups

Ahmad, Muhammad, writings on 17: 0031
see also Asian Americans
see also Chicanos
see also Puerto Ricans

Evans, Fred “Ahmed”

11: 0001, 0984; 16: 0513

Fair Play for Cuba Committee

4: 0002–0301

The Faith

15: 0510

Families and children

children 15: 0374
Moynihan report 6: 0695

Fanon, Frantz

14: 0172–0406

Fard, Wallace D.

2: 0565

Farmer, James

10: 0842

Farms

see Black farmer cooperatives

Fascism

see National Committee to Combat Fascism
see United Front Against Fascism

Federal Bureau of Investigation (FBI)

2: 0333; 3: 0001; 4: 0002–0736; 5: 0001–0289; 8: 0582; 9: 0021; 11: 0259, 0451; 13: 0917; 15: 0185
see also COINTELPRO
see also Hoover, J. Edgar

Feminism

3: 0377

Ferguson, Herman

6: 0738; 7: 0001–0363; 8: 0444; 11: 0279; 12: 0389; 17: 0317

Ferguson v. Department of Justice

7: 0363

Ferguson v. Federal Bureau of Investigation

7: 0363

Filipino-Americans

17: 0031

Firearms

6: 0738
see also Rifle clubs

Folsom prison

8: 0632

Food prices

12: 0760

Ford Foundation

4: 0301

Ford Motor Company

9: 0669; 10: 0251; 12: 0820; 15: 0866

Ford Revolutionary Union Movement (FRUM)

10: 0226

Foreign policy, U.S.

11: 0906; 12: 0255; 13: 0665; 14: 0009;
15: 0185; 17: 0370

Forman, James

9: 0772; 10: 0358, 0842; 11: 0820;
13: 0539; 15: 0374, 0866

Forrest, Albert A., Jr.

12: 0073

Freedom Army

4: 0002

Freedom Now Party

6: 0386

Freedom rides

1: 0002

Freedom schools

1: 0274; 5: 0728–0787; 12: 0030

Freedom Summer

2: 0565; 10: 0925; 12: 0030

Free Huey Rally! (Huey P. Newton)

10: 0309

Freeman, Donald

1: 0002; 2: 0257, 0741; 3: 0001;
4: 0002–0301; 6: 0129, 0679;
7: 0770; 11: 0974; 12: 0125, 0652

Free Speech Movement

9: 0021

Free the Soledad Brothers

15: 0785

FRUM

see Ford Revolutionary Union
Movement

Fund-raising

17: 0275

Future Outlook League

11: 0984

Gangs

see Street gangs

Garvey, Marcus

2: 0296, 0442–0682; 3: 0001; 6: 0129;
11: 0377; 12: 0652, 0820

Gary, Indiana

National Black Political Convention
11: 0906

Gary declaration

preamble 11: 0906

General Motors Corporation

13: 0539

Georgia

Atlanta mayoral election (1973)

13: 0665

Harris Neck community organizing

2: 0333

Wrightsville demonstrations 10: 0788

Ghana

14: 0406

Giant Tiger stores

10: 0226

Girard College

11: 0383

Glenville riot (1968)

11: 0984

Goode, Wilson

2: 0386

Government employees

17: 0031

Greater Cleveland Labor History Society

17: 0782

Grenada

U.S. invasion of 14: 0009

Group on Advanced Leadership

16: 0093

Guardian

15: 0510

Guerrilla warfare

see Urban guerrilla warfare

Guinea

2: 0741; 13: 0801

Guyana (Guiana)

12: 0842

Hairstyles

12: 0842

Haiti

refugees from 12: 0312

revolution in 17: 0830

Hameed, Bashir (James York)

12: 0389

Hamer, Fannie Lou

10: 0925

Hamlin, Mike

9: 0669–0772; 10: 0035, 0268

Hampton, Fred

8: 0582, 0601; 13: 0001

Hamtramck assembly plant (Dodge main plant)

9: 0873–0919; 10: 0076, 0264, 0358

Hansberry, Lorraine

6: 0241; 8: 0337; 12: 0878

The Hard Line

15: 0510

Harlem Six

murder case 6: 0241

Harris Neck, Georgia

community organizing 2: 0333

Hattiesburg, Mississippi

sanitation workers strike 13: 0801

Hayden, Tom

16: 0142

Health care workers

see Black Health Workers Alliance

Health conditions

7: 0966

Health facilities and services

2: 0741; 9: 0099; 11: 0906; 15: 0314

Henry, Milton R.

4: 0002–0301; 16: 0093

Herndon, Angelo

2: 0296

Higher education

law schools 15: 0001

see also Colleges and universities

Hill, David

16: 0513

Hip hop culture

14: 0009

see also Rap music

Hiroshima, Japan

bombing of 8: 0337

History

of RAM 1: 0598; 2: 0257, 0565, 0741;

3: 0001; 16: 0617

Ho Chi Minh

6: 0302; 11: 0628

Holly, John Oliver, Jr.

11: 0984

Homeless population

12: 0771

Homicide

African American victims 12: 0842

case of Ruben “Hurricane” Carter and

John Artis 13: 0801

Harlem Six case 6: 0241

Miller, Arthur 9: 0099

New Haven, Connecticut, case involving

Bobby Seale 12: 0125

Taylor, Isaiah 10: 0925

see also Assassinations

Hoover, J. Edgar

1: 0440; 2: 0386; 6: 0241

see also Federal Bureau of Investigation

Hough Area Development Corporation

13: 0659

Hough riot (1966)

16: 0513

Household workers

13: 0539

Housing

2: 0442; 7: 0888; 9: 0099; 10: 0251;

11: 0820–0906; 15: 0185; 16: 0142

Howard University

demonstrations 12: 0054

Huggins, Ericka

17: 0694

Human rights

16: 0617

Hunger strike

by Haitian refugees 12: 0312

Hunter College

8: 0281

Bobby Hutton Day

8: 0632

Illinois

Cairo 15: 0699

Chicago 8: 0601; 12: 0578; 16: 0746

Income

2: 0442; 17: 0096

Independent black political party

2: 0083–0257, 0442–0565, 0691;

3: 0001; 7: 0573–0770, 0888–0966;

8: 0001, 0135; 9: 0495; 10: 0757;

11: 0820, 0906; 12: 0652

see also African People’s Party

see also Black Liberation Party

see also National Black United Front

Independent people’s party

12: 0161

Indians

relations with U.S. government 17: 0031

see also American Indian Movement

Inmates for Action

8: 0444; 13: 0801

Inner City Voice

9: 0669–0772; 10: 0264; 13: 0539

Institute for Black Studies

3: 0762

Institute for Social and Economic Studies

17: 0704

Institute of African-American Studies

17: 0830

Institute of Black Political Studies

2: 0053; 7: 0770; 8: 0001–0057, 0251;
9: 0495

Institute of Black Political Studies Press, Inc.

17: 0269

Institute of Black Studies

9: 0495

Institute of the Black World

3: 0377, 0762; 9: 0495

Integration

6: 0129; 12: 0652

Intellectuals

1: 0440–0505, 0598; 2: 0682; 4: 0736;
7: 0888; 8: 0337; 13: 0001; 14: 0108

Intelligence agencies

Chicago Police Department, Intelligence
Division 12: 0578

CIA 3: 0499; 8: 0057, 0251; 13: 0917

FBI 2: 0333; 3: 0001, 0866; 4: 0002–
0736; 5: 0001–0289; 7: 0363;
8: 0444, 0582; 9: 0021; 11: 0259,
0451; 12: 0161–0255, 0389, 0842;
13: 0001, 0917; 14: 0009; 15: 0185;
17: 0403

federal government 12: 0069

International business

2: 0442

**International Committee Against
Repression**

12: 0312

**International Conference for Solidarity
with the People of Vietnam against U.S.
Imperialist Aggression for the Defense of
Peace**

11: 0451; 13: 0432

**International Convention of All African
People in the World**

7: 0705

International organizations

see United Nations

Irwin, Ronald

see Abdur-Rahman, Ahmad

Islam

1: 0002; 2: 0053; 7: 0070; 11: 0150

see also American Muslim Mission

see also Arab-Israeli conflict

see also Jihad

see also *Jihad News*

see also Nation of Islam

Israel

13: 0539, 0665–0801; 15: 0699

Jackson, George

8: 0444, 0632; 9: 0021; 12: 0389;
13: 0801

Jackson, Jesse

12: 0312; 17: 0002, 0317

Jackson, Maynard

13: 0665

Jackson, Mississippi

police raid on RNA headquarters
10: 0670

Jamaica, New York

Jamaica Savings Bank 6: 0738
Rifle and Pistol Club 7: 0001

Jamal, Antar

2: 0333

James, C. L. R.

11: 0061

Japan

bombing of Hiroshima and Nagasaki
8: 0337

Japanese Americans

3: 0866; 10: 0788

Jihad

2: 0083

Jihad News

13: 0665–0917

**ji Jaga, Geronimo (Elmer Geronimo
Pratt)**

3: 0499; 8: 0444; 12: 0389, 0771;
13: 0001, 0917; 17: 0403

Johnson, Charles

6: 0129

Joint Center for Political Studies

11: 0906

Jones, Harllel X

11: 0984; 16: 0513

Jones, LeRoi

see Baraka, Amiri

Junta of Militant Organizations

9: 0664

Karenga, Maulana Ron
8: 0782; 12: 0161; 15: 0185

Karume, Abeid Amani
14: 0172

Katzenbach, Nicholas
10: 0842

Kawaida doctrine
15: 0185

Kawaida Towers
15: 0185

Kennedy, Florynce
3: 0866

Kennedy, John F.
6: 0241; 12: 0878; 13: 0432

Kent State University
11: 0984

Khan, Chaka
13: 0917

Kidnapping case
Monroe, North Carolina 11: 0451–0722;
12: 0652

King, Martin Luther, Jr.
1: 0440, 0526–0598; 2: 0296, 0358,
0442, 0682; 3: 0001, 0606; 6: 0537;
10: 0842; 11: 0103, 0259; 12: 0820;
13: 0432; 14: 0108

Kissing case
Monroe, North Carolina 11: 0451–0628

Kochiyama, Billy
12: 0073

Kochiyama, Yuri
3: 0658, 0740; 5: 0001

Kwayana, Eusi
15: 0001

Kweli
15: 0510

Labor
agricultural 1: 0274; 5: 0728–0787;
14: 0152
conditions 9: 0669; 10: 0212
household 13: 0539
postal workers 13: 0539
professional 1: 0440; 2: 0358
sanitation 13: 0801
steelworkers 10: 0251; 12: 0842;
13: 0917; 15: 0866
working class 1: 0274, 0440; 2: 0257,
0358, 0565; 3: 0499, 0658, 0924;
5: 0649–0787; 6: 0001; 7: 0573,
0705, 0888; 8: 0057, 0251, 0444;

9: 0495, 0669–0772; 10: 0001–
0076, 0268, 0358; 11: 0001;
12: 0842; 13: 0432–0539; 14: 0172;
15: 0001, 0292; 17: 0096, 0242

see also Employment

see also Labor-management relations

see also Labor unions and organizations

see also Strikes

Labor-management relations

10: 0076

see also Labor unions and organizations

see also Strikes

Labor unions and organizations

African Americans and 6: 0302; 9: 0183,
0669; 11: 0820

Amalgamated Clothing and Textile
Workers Union 13: 0917

Black Health Workers Alliance 15: 0314

Black Workers Congress 2: 0358;

9: 0183, 0772, 0962; 10: 0358

Black Workers League 3: 0606

building trades 1: 0070; 4: 0002–0301;

6: 0386, 0569, 0624; 11: 0383;

12: 0125; 14: 0152; 15: 0785;

16: 0513, 0754

DRUM 2: 0565; 3: 0001; 7: 0600;

9: 0669–0962; 10: 0035, 0226,

0264–0309, 0341–0358, 0757;

12: 0125; 13: 0539; 15: 0866

ELRUM 10: 0212–0226, 0264, 0341;

13: 0539

League of Black Workers 10: 0001;

12: 0878

LRBW 2: 0565, 0691; 9: 0183, 0669–

0988; 10: 0001–0358; 13: 0539;

14: 0152

UAW 9: 0669, 0873–0919; 10: 0001–

0076, 0226–0309, 0341–0358;

12: 0125; 13: 0539, 0665

UFT 8: 0281

UFWOC 14: 0152

UMW 12: 0312

United Black Brothers of Mahwah Ford

9: 0669; 12: 0820; 15: 0866

United Black Workers 10: 0251

USWA 10: 0251; 12: 0842; 13: 0917;

15: 0866

see also Labor-management relations

see also National Caucus of Labor
Committees

Labor unions and organizations cont.
see also Progressive Labor Party
see also Socialist Workers Party

Land ownership
 12: 0842

Franklin K. Lane High School
 8: 0281

Langa, Mondo we (David Rice)
 12: 0389

Language
 15: 0001

Laos
 10: 0268

Latin America
see Cuba
see Guyana (Guiana)
see Haiti
see Latinos
see Nicaragua

Latinos
 17: 0031
see also Puerto Ricans

Law enforcement
 1: 0002–0070; 2: 0083; 4: 0736;
 5: 0001–0289; 6: 0386; 8: 0444;
 10: 0925; 13: 0539; 15: 0649–0682
see also Administration of justice
see also Criminal procedure
see also Federal Bureau of Investigation
see also Police

Law schools
 15: 0001

Lawyers and legal services
 National Conference of Black Lawyers
 3: 0377
 New Legal Services Project 16: 0142
see also Legal cases
see also Legal defense initiatives

League of Black Workers
 10: 0001; 12: 0878

League of Revolutionary Black Workers (LRBW)
 2: 0565, 0691; 9: 0183, 0669–0988;
 10: 0001–0358; 13: 0539; 14: 0152

Lee, Spike
 11: 0222–0279; 17: 0694

Legal cases
 of Carter, Ruben “Hurricane,” and John
 Artis 13: 0801

Ferguson v. Department of Justice
 7: 0363

Ferguson v. Federal Bureau of Investigation 7: 0363

Harlem Six murder case 6: 0241

Monroe, North Carolina, kidnapping case 11: 0451–0722; 12: 0652

Monroe, North Carolina, kissing case 11: 0451–0628

New Haven 14 12: 0125

People of the State of New York v. Herman Benjamin Ferguson
 6: 0738; 7: 0001–0363

Shakur, Assata 11: 0393

Legal defense initiatives
 Sundiata Acoli Freedom Campaign
 8: 0444, 0632; 17: 0782

Muhammad Adil Defense Committee
 8: 0001

Muhammad Ahmad Defense Committee
 1: 0002; 5: 0001–0289; 6: 0001;
 7: 0770; 9: 0099; 10: 0433–0584;
 12: 0760

Muhammad Ahmad Defense Day
 1: 0070

Committee to Aid the Defense of Robert F. Williams 11: 0451

Committee to Aid the Monroe Defendants 11: 0451

Monroe Defense Committee 11: 0451

National Committee for the Defense of Jo Anne Chesimard and Clark Squire [Assata Shakur and Sundiata Acoli] 8: 0444

National Committee for the Defense of Political Prisoners 12: 0389

Woods/Todd Defense Committee
 8: 0001

Legislation, federal
 anti-Asian 17: 0031
 Civil Rights Act of 1964 10: 0251, 0925
 crime 13: 0001

Legislation, state and local
 anti-Asian 17: 0031

Lenin, V. I.
 5: 0649

Leviathan
 10: 0268

Lewis, John
 10: 0842

Liberation

15: 0510

Libraries

Schomburg Center for Research in
Black Culture 15: 0595

Western Reserve Historical Society
16: 0513

Libya

17: 0532

Literature

2: 0083–0257

Little, Joan

13: 0801

Locke, Dawolu Gene

7: 0573

Los Angeles, California

gangs in 13: 0001

riot (1992) 12: 0312

Watts riot (1965) 1: 0289; 6: 0001–0241

L'Ouverture, Toussaint

17: 0830

Lowndes County Freedom Organization

4: 0002; 8: 0601, 0782, 0882; 12: 0312

Lumumba, Patrice

12: 0878; 14: 0172

Madame Binh Graphics Collective

3: 0377

Magee, Ruchell

10: 0670; 12: 0771; 13: 0001

Mahwah, New Jersey

Ford assembly plant 9: 0669; 10: 0251;
12: 0820; 15: 0866

Malcolm X

1: 0289, 0598; 2: 0296, 0358, 0565,
0741; 3: 0001, 0866; 4: 0002–0301;
5: 0001; 6: 0129–0241, 0386, 0679,
0738; 7: 0363; 8: 0337, 0782;
9: 0988; 10: 0670; 11: 0055–0061,
0134–0377, 0451, 0722; 12: 0652,
0842–0878; 13: 0001–0539, 0801;
14: 0009, 0172, 0680; 15: 0374;
17: 0096, 0242, 0370–0403, 0694,
0719, 0782

Malcolm X Day

12: 0291

Malcolm X Liberation University

5: 0001; 14: 0001; 15: 0595

Malcolm X Society

3: 0001

Mallory, Willie Mae

11: 0451, 0984; 12: 0125

Maoism

3: 0606

see also Marxism-Leninism-Maoism

Mao Tse-tung

5: 0289; 6: 0129; 8: 0337; 11: 0451;
12: 0652; 13: 0432; 17: 0596

see also Maoism

see also Marxism-Leninism-Maoism

March, Ron

10: 0076

**March on Washington for Jobs and
Freedom (1963)**

4: 0002

March on Washington Movement (1940s)

2: 0296

Martial arts

1: 0216; 2: 0386; 3: 0924; 7: 0966;
8: 0251

Marx, Karl

2: 0386; 5: 0649

Marxism

2: 0386, 0691; 4: 0301; 12: 0255;
14: 0680; 15: 0001, 0510; 17: 0596

see also Communism

see also Marxism-Leninism

see also Marxism-Leninism-Maoism

Marxism-Leninism

2: 0333–0358; 9: 0669; 17: 0096

see also Marxism

see also Marxism-Leninism-Maoism

Marxism-Leninism-Maoism

9: 0183; 15: 0185; 16: 0617

see also Maoism

see also Marxism

see also Marxism-Leninism

Maximum security prisons

13: 0001

M'Balía, Shafeah

9: 0495

McDonald's Corporation

12: 0001; 13: 0659

McKissick, Floyd B.

1: 0440, 0598; 2: 0442, 0682; 10: 0842;
12: 0820

Meet the Press

10: 0842

Meier, August

11: 0279

Mental health services

15: 0314

Meredith, James H.

10: 0842

Miami, Florida

riot (1980) 9: 0495

Michigan

Detroit 9: 0873–0919; 10: 0076, 0264,
0334, 0358; 12: 0503; 13: 0539,
0665; 16: 0093

Middle East

Arab-Israeli conflict 13: 0539, 0665;
15: 0699

U.S. foreign policy and 13: 0665

Military intervention

U.S. invasion of Grenada 14: 0009

Military personnel

1: 0289, 0440–0505, 0598; 2: 0001;
6: 0129–0241; 9: 0001, 0021;
10: 0624; 11: 0383; 13: 0539;
14: 0152

see also Draft resistance

see also Veterans

Miller, Arthur

9: 0099

Million Man March

9: 0021; 12: 0011; 17: 0171

Million Woman March

13: 0001

Mines and mining industry

strike by UMW 12: 0312

Mississippi

Freedom Democratic Party 2: 0565;
15: 0699; 17: 0242

Freedom Summer 2: 0565; 10: 0925;
12: 0030

Hattiesburg sanitation workers strike
13: 0801

Jackson police raid on RNA
headquarters 10: 0670

State Highway Patrol 10: 0925

State Sovereignty Commission 10: 0925

Sunflower County 10: 0925

Mkalimoto, Ernie

see Allen, Ernie, Jr.

Mob violence

14: 0009

see also Riots and disorders

Model Cities Program

12: 0820

Mojo

14: 0001; 15: 0595

Moko

15: 0595

Monroe, North Carolina

kidnapping case 6: 0129; 11: 0451–
0722; 12: 0652

kissing case 11: 0451–0628

NAACP branch 10: 0001; 11: 0451–
0722

Monroe Defense Committee

11: 0451

Montgomery Improvement Association

2: 0296

Moore, Cecil B.

2: 0565; 3: 0001; 4: 0002, 0301;
6: 0569; 11: 0383

Moore, “Queen Mother” Audley

1: 0002; 2: 0691; 3: 0377; 8: 0206,
0782; 11: 0377; 17: 0317

Moore, Richard

see Bin Wahad, Dhoruba

Morocco

15: 0785

Morrison, Derrick

10: 0358

MOVE

9: 0021

Movement

15: 0595

Movies

Malcolm X 11: 0222–0279; 17: 0694

Panther 9: 0021

Moynihan report

on the African American family 6: 0695

Muhammad, Elijah

1: 0372–0440, 0598; 2: 0358, 0442–
0682; 3: 0001; 6: 0129; 11: 0150,
0259; 12: 0652, 0820

Muhammad, Saladin

5: 0001; 7: 0573; 9: 0495

Music

1: 0440; 13: 0917; 14: 0406, 0680

see also Hip hop culture

see also Rap music

Muskie, Edmund

10: 0309

Muslim Mosque, Inc.

4: 0002–0301; 6: 0386; 7: 0001

NAACP

Monroe, North Carolina, branch
10: 0001; 11: 0451–0722
national 1: 0598; 2: 0565; 11: 0383,
0451–0772; 16: 0746
Philadelphia, Pennsylvania, branch
1: 0274; 3: 0001; 4: 0002–0301;
6: 0386, 0569; 11: 0383; 12: 0125;
16: 0754
Wilkins, Roy 1: 0440, 0598; 2: 0442,
0682; 10: 0842; 12: 0820

Nagasaki, Japan

bombing of 8: 0337

Nashville, Tennessee

police 16: 0002
riot (1967) 16: 0002

Nashville Committee for Alternatives to War in Vietnam

16: 0002

National Afro-American Student Conference

1: 0289; 2: 0565

National Alliance Against Racism and Political Repression

13: 0917

National Alliance of Third World Journalists

17: 0288

National Association for the Advancement of Colored People
see NAACP**National Black Assembly**

15: 0185

National Black Institute

1: 0002, 0526

National Black Political Agenda

11: 0906

National Black Political Convention

1972 11: 0906

1974 15: 0185

see also Black Power conferences

National Black Student Association

1: 0002; 10: 0604; 12: 0842

National Black United Front

2: 0682; 3: 0924; 9: 0099

National Black Youth Congress

5: 0592; 6: 0302

National Caucus of Labor Committees

12: 0255

National Coalition of Blacks for Reparations in America (N'COBRA)

17: 0773

National Committee for the Defense of Jo Anne Chesimard and Clark Squire [Assata Shakur and Sundiata Acoli]

8: 0444

National Committee for the Defense of Political Prisoners

12: 0389

National Committee to Combat Fascism

16: 0513

National Conference of Black Lawyers

3: 0377

National Conference on New Politics

12: 0161

National Front for the Liberation of South Vietnam

1: 0289

National Guard

11: 0984

National Negro Congress

2: 0296

National Organization for an American Revolution

11: 0061

National Plebiscite Education Campaign for Self-Determination

13: 0001

National Progressive People's Network

17: 0782

National Student Association

1: 0002; 2: 0257, 0741

National Union for the Total Independence of Angola (UNITA)

10: 0670; 13: 0801; 15: 0185

National Welfare Rights Organization

13: 0539

Nation of Islam

1: 0440, 0598; 2: 0296, 0565; 3: 0550–
0606, 0924; 4: 0002–0301; 5: 0001,
0728; 6: 0386; 7: 0001; 11: 0055,
0134–0259; 14: 0406; 15: 0866

Neal, Larry

4: 0002

Nelson, Truman

11: 0451

New African Martial Arts Federation

1: 0216; 8: 0251

New Afrikan

14: 0009

New Afrikan People's Organization

13: 0001; 14: 0009

Newark, New Jersey

airport 15: 0185

Community Union Project 16: 0142

police 16: 0142

public housing 10: 0251

riot (1967) 12: 0503; 16: 0142

schools 16: 0142

New Detroit Committee

13: 0539

New Haven, Connecticut

New Haven 14 murder case 12: 0125

New Jersey

Atlantic City—1964 Democratic National Convention 15: 0699

Clinton Correctional Institute for Women 11: 0393; 15: 0185

housing 10: 0251

Mahwah Ford assembly plant 9: 0669; 10: 0251; 12: 0820; 15: 0866

Newark 10: 0251; 12: 0503; 15: 0185; 16: 0142

New Legal Services Project

16: 0142

News services

see Black Community News Service

Newton, Huey P.

2: 0333; 8: 0632, 0882, 0973; 9: 0012, 0374; 10: 0309; 12: 0771; 16: 0479

New York City

Black Panther Party chapter 1: 0002–0070; 2: 0741; 8: 0582, 0782, 0875, 0882, 0973; 16: 0297

Brooklyn CORE chapter 6: 0386, 0529, 0679

demonstrations 6: 0537, 0738; 8: 0281

Harlem Six 6: 0241

Jamaica 6: 0738; 7: 0001

Franklin K. Lane High School 8: 0281

mayoral election (1966) 14: 0406

Queens 6: 0738; 7: 0001

riot (1967) 12: 0503

schools 8: 0281; 15: 0510

student demonstrations 8: 0281

New York State

Attica Correctional Facility 12: 0389

see also New York City

New York University

15: 0510

Nicaragua

revolutionary organizations in 3: 0001

Nigeria

13: 0801

see also Biafra

Nixon, Richard M.

14: 0152; 15: 0185

Nonaligned Nations Conference

see Bandung Conference

Nonviolence

11: 0103, 0222, 0451; 13: 0432

North American Free Trade Agreement (NAFTA)

12: 0312

North Carolina

Monroe 6: 0129; 10: 0001; 11: 0451–0722; 12: 0652

North Nashville Student Summer Project Liberation School

16: 0002

The North Star

6: 0302

Nuclear weapons

bombing of Hiroshima and Nagasaki 8: 0337

Nyerere, Julius

14: 0172

Oakland, California

Sun Reporter 15: 0827

Odinga, Sekou

12: 0389

Ohio

Cleveland 11: 0974–0984; 12: 0001–0011, 0125; 13: 0659; 16: 0513; 17: 0782

National Guard 11: 0984

Olympic Games

1968 13: 0539

1972 12: 0771

O'Neal, William

8: 0582

Operation Black Unity

12: 0001; 13: 0659; 16: 0513

Organization for Black Power

4: 0002

Organization of African Unity

14: 0172

Organization of Afro-American Unity

4: 0002–0301; 7: 0001; 11: 0222

Original Communications Associates, Inc.

12: 0385

Pan-African Congress

5: 0289; 7: 0573; 13: 0001; 15: 0185

Pan-African Congress, U.S.A.

15: 0292

Pan African Information Network

17: 0782

Pan-Africanism

1: 0289, 0526–0598; 2: 0001–0083, 0442–0565; 6: 0001–0129; 7: 0573–0770; 8: 0001, 0135, 0444; 9: 0099–0374; 11: 0055, 0150, 0377, 0820; 12: 0652; 13: 0665; 14: 0001; 15: 0001, 0446, 0595; 16: 0617

see also Pan-African Congress

see also Pan-African Congress, U.S.A.

see also Pan African Information Network

***Panther* (movie)**

9: 0021

Panther 21

8: 0632; 12: 0125

Parents and Students for Community Control

10: 0334

Parks, Rosa

2: 0296, 0442

Parti Democratique de Guinea

2: 0741

Peace movement

Anti–Vietnam War 11: 0451; 13: 0432; 15: 0866; 16: 0002

Pennsylvania

Philadelphia 1: 0070, 0274; 3: 0001; 4: 0002–0301; 6: 0386, 0569–0595; 7: 0966; 8: 0135; 11: 0383; 12: 0125; 13: 0917; 16: 0754

People of the State of New York v.***Herman Benjamin Ferguson***

6: 0738; 7: 0001–0363

People's Party

12: 0312

Performing arts

see Movies

see Music

Philadelphia, Pennsylvania

demonstrations by high school students
6: 0595

NAACP branch 1: 0274; 3: 0001;

4: 0002–0301; 6: 0386, 0569;

11: 0383; 12: 0125; 16: 0754

Philadelphia Council for Community

Advancement 4: 0301; 11: 0383

public transportation 7: 0966; 8: 0135;

13: 0917

school construction site demonstrations

1: 0070; 4: 0002–0301; 6: 0386,

0569; 11: 0383; 12: 0125; 16: 0754

Pinell, Hugo A.

12: 0771

Pluralism

17: 0031

Poindexter, Ed

12: 0389

Poison plot

alleged 6: 0537, 0595

Police

6: 0595; 8: 0601; 10: 0670; 12: 0578, 0760; 13: 0359; 14: 0136; 15: 0374, 0785–0827; 16: 0093–0142; 17: 0694

see also Law enforcement

see also Police brutality

Police brutality

6: 0537, 0595; 8: 0281; 9: 0099, 0495; 11: 0984; 12: 0771, 0842; 13: 0001, 0801–0917; 15: 0446

Political parties

African Americans and 6: 0302

African People's Party 1: 0070, 0526;

2: 0053–0181, 0565; 3: 0499–0550;

4: 0301–0736; 5: 0001–0289;

7: 0573–0966; 8: 0001–0251;

9: 0495; 12: 0842; 13: 0665–0917;

15: 0292, 0446; 16: 0617; 17: 0242

Black Liberation Party 1: 0526–0598;

5: 0649, 0787; 6: 0001, 0537

CPUSA 2: 0296; 3: 0001; 11: 0377;

12: 0312

Democratic Party 6: 0302

Freedom Now Party 6: 0386

independent black political party

2: 0083–0257, 0442–0565, 0691;

3: 0001; 7: 0573–0770, 0888–0966;

Political parties cont.

independent black political party cont.
8: 0001, 0135; 9: 0495; 10: 0757;
11: 0820; 12: 0652
independent people's party 12: 0161
Mississippi Freedom Democratic Party
2: 0565; 15: 0699; 17: 0242
People's Party 12: 0312
Progressive Labor Party 7: 0001
Revolutionary Communist Party 9: 0021;
14: 0136
Socialist Workers Party 4: 0002

Political prisoners

3: 0001, 0324, 0499, 0866; 6: 0302;
8: 0444, 0632; 9: 0021; 10: 0670;
11: 0393; 12: 0125, 0291, 0389,
0771, 0842; 13: 0001, 0665–0917;
14: 0172; 15: 0185, 0785; 17: 0242,
0471, 0782
see also Legal defense initiatives

Political repression

1: 0505, 0598; 2: 0333, 0386; 3: 0001,
0377; 6: 0302; 8: 0001, 0973;
9: 0001, 0021; 12: 0291, 0760–
0771; 13: 0001; 15: 0185, 0682
see also International Committee
Against Repression
see also National Alliance Against
Racism and Political Repression
see also Political prisoners

Poor People's Campaign

1: 0526

**Popular Movement for the Liberation of
Angola (MPLA)**

8: 0001, 0251

Postal workers

13: 0539

Poverty

see Poor People's Campaign
see Public welfare programs
see Underclass
see War on Poverty

Powell, Adam Clayton, Jr.

9: 0001

Prairie Fire Organizing Committee

12: 0578

Pratt, Elmer Geronimo

see ji Jaga, Geronimo

Presidential campaigns

1968 10: 0309
1984 17: 0002
1988 17: 0002

Prices

food 12: 0760

Prisoners

1: 0002–0070; 2: 0083; 7: 0966;
8: 0001, 0632; 9: 0021; 11: 0393;
12: 0389; 13: 0001, 0665–0917;
15: 0001, 0682, 0785, 0827;
17: 0370

see also Legal defense initiatives

see also Political prisoners

see also Prisons

Prisons

Atmore State Prison Farm (Alabama)
8: 0444; 13: 0801
Attica Correctional Facility (New York)
12: 0389
California 8: 0632; 12: 0389; 13: 0917
Clinton Correctional Institute for Women
(New Jersey) 11: 0393; 15: 0185
Folsom 8: 0632
maximum security 13: 0001
riots in 12: 0389
San Quentin 8: 0632; 12: 0389
Soledad 8: 0632
strikes in 12: 0389
see also Coalition Against Indiana
Control Units and Prison Abuse
see also Political prisoners
see also Prisoners

Probation

Ahmad, Muhammad 1: 0095; 3: 0324

Professional workers

1: 0440; 2: 0358

Progressive Labor Party

7: 0001

Propaganda

5: 0728; 8: 0057

Prosser, Gabriel

10: 0001

Public transportation

Philadelphia, Pennsylvania 7: 0966;
8: 0135; 13: 0917

Public welfare programs

6: 0695; 7: 0847–0888; 11: 0906;
13: 0539; 15: 0001
see also War on Poverty

Publishing industry

17: 0288–0317

Puerto Ricans

independence movement 13: 0665,
0917; 14: 0136, 0172; 15: 0185;
17: 0031

New York City riot (1967) 12: 0503

Solidarity Day 10: 0251

see also Latinos

Queens, New York

demonstrations at Jamaica Savings
Bank 6: 0738

Jamaica Rifle and Pistol Club 7: 0001

Radio and television

African Americans and 9: 0374;
12: 0338

Afro-American Broadcasting and
Recording Company 4: 0002–0301

Meet the Press 10: 0842

Rahman, Umar

9: 0495

Rainbow Coalition

12: 0312

Raising African-American Political Power

17: 0830

Randall, Louis

12: 0073

Randolph, A. Philip

2: 0296

Rap music

8: 0782; 11: 0438; 13: 0001; 14: 0009

Razor

14: 0108

Reagan, Ronald

13: 0432

The Real News

15: 0649

Rebellion News

15: 0649

Refugees

12: 0312

Religion

11: 0820

see also Black Christian Nationalist
Movement

see also Central United Church of Christ

see also Islam

see also Nation of Islam

see also Southern Christian Leadership
Conference

Reparations

1: 0440–0505, 0598; 2: 0001; 3: 0001,
0550–0606, 0866; 5: 0728; 6: 0537;
7: 0966; 9: 0374, 0495, 0772;
10: 0358, 0757–0788; 11: 0377,
0820; 12: 0497–0503; 13: 0801–
0917; 14: 0009; 15: 0374, 0866;
16: 0754; 17: 0096–0171, 0532,
0773

Repression

see Political repression

Republic of New Africa (RNA)

1: 0598; 2: 0333; 3: 0001, 0324, 0606;
4: 0301–0736; 5: 0001–0289;
6: 0302, 0679; 8: 0782; 10: 0624–
0757; 11: 0451, 0820; 12: 0503–
0578; 13: 0432, 0665–0917;
14: 0009; 15: 0001, 0595; 16: 0297

Retail stores

Giant Tiger 10: 0226

Reuther, Walter P.

10: 0076, 0341; 13: 0539

Revolutionary black nationalism

1: 0256–0598; 2: 0001–0257, 0358–
0565, 0741; 3: 0001, 0324–0377,
0606; 4: 0002–0301; 5: 0001–0787;
6: 0001–0129, 0302–0386, 0624,
0695; 7: 0600, 0770; 8: 0001, 0206–
0251, 0444; 9: 0495, 0772, 0988;
11: 0150–0222, 0393, 0451, 0722;
12: 0338, 0652, 0878; 13: 0432–
0539, 0801; 14: 0001–0009, 0152,
0406; 15: 0001, 0595; 16: 0297,
0617; 17: 0242

see also Black Liberation Army

see also Black liberation front

see also Pan-Africanism

see also Self-determination

see also Urban guerrilla warfare

Revolutionary Communist Party

9: 0021; 14: 0136

Revolutionary Worker

9: 0021; 14: 0136

Rice, David (Mondo we Langa)

12: 0389

Richmond Metro Reporter

15: 0682

Rifle clubs

1: 0274; 5: 0728–0787

see also Self-defense

Riots and disorders

- Attica Correctional Facility (New York)
12: 0389
- California prisons 12: 0389
- Detroit, Michigan (1967) 16: 0093
- Glenville, Cleveland, Ohio (1968)
11: 0984
- Hough, Cleveland, Ohio (1966) 16: 0513
- Los Angeles, California (1992) 12: 0312
- Miami, Florida (1980) 9: 0495
- Nashville, Tennessee (1967) 16: 0002
- Newark, New Jersey (1967) 12: 0503;
16: 0142
- New York City (1967) 12: 0503
- in prisons 12: 0389
- urban areas 2: 0565; 3: 0001; 6: 0129,
0537; 10: 0842; 12: 0125–0161,
0503, 0652; 16: 0255–0269, 0754
- Watts, Los Angeles, California (1965)
1: 0289; 6: 0001–0241
- see also* Demonstrations and protests
- see also* Mob violence

Rizzo, Frank L.

- 2: 0386; 6: 0595

RNA-11

- 10: 0670; 13: 0665–0801

Robbery

- of Brinks truck 2: 0333

Robeson, Paul

- 13: 0001

Robinson, Lewis

- 16: 0513

Robinson, Ruby Doris Smith

- 10: 0842

Rogers, J. A.

- 6: 0129; 12: 0652

Roy, M. N.

- 5: 0649

Sadaukai, Owusu

- 5: 0001; 7: 0573; 15: 0292

San Francisco State College

- Black Student Union 15: 0314

Sanitation workers

- 13: 0801

San Quentin Prison [California]

- 8: 0632; 12: 0389

see also San Quentin Six

San Quentin Six

- 13: 0801–0917

Sauti

- 14: 0152

Savimbi, Jonas

- 15: 0185

Schomburg Center for Research in Black Culture

- 15: 0595

Schools

- Berkeley County, South Carolina
12: 0338
- Brooklyn, New York 8: 0281
- Cleveland, Ohio 11: 0974; 12: 0125;
16: 0513
- community control 11: 0820
- construction 1: 0070; 4: 0002–0301;
6: 0386, 0569; 11: 0383; 12: 0125;
16: 0754
- desegregation 2: 0691; 10: 0788
- Detroit, Michigan 10: 0334; 13: 0539
- Newark, New Jersey 16: 0142
- New York City 8: 0281; 15: 0510
- security and 15: 0374
- vouchers and 12: 0312
- see also* Colleges and universities
- see also* Education
- see also* Teachers

Seale, Bobby

- 8: 0882; 12: 0125–0161; 16: 0479

Sékou Touré, Ahmed

- 2: 0741

Selective service

see Draft resistance

Self-defense

- 1: 0440; 5: 0592–0787; 6: 0001–0129;
8: 0337; 10: 0001; 11: 0055, 0150–
0222, 0279, 0451–0722, 0820;
12: 0652; 13: 0432–0539; 14: 0680;
16: 0002

see also Deacons for Defense and
Justice

see also Rifle clubs

Self-determination

- 1: 0274–0598; 2: 0001, 0442, 0565;
3: 0499–0550; 5: 0001–0289, 0728–
0787; 7: 0573–0600; 9: 0183–0374;
10: 0757; 11: 0001, 0279; 13: 0001–
0432; 14: 0009; 15: 0001; 17: 0096–
0171, 0403

- see also* Independent black political party
see also Republic of New Africa
- Selma, Alabama**
demonstrations 14: 0108
- Separatism**
10: 0842; 12: 0652; 13: 0432
- Shakur, Assata (Joanne Chesimard)**
8: 0555; 9: 0495; 11: 0393–0438;
12: 0389, 0578, 0771; 13: 0001,
0665–0917
- Shakur, Mutulu**
12: 0389, 0771; 14: 0009
- Shrine of the Black Madonna**
see Central United Church of Christ
- Sickle cell anemia**
15: 0314
- Singleton, Benjamin “Pap”**
2: 0296, 0565
- Sit-ins**
2: 0296, 0442, 0741
see also Demonstrations and protests
- Smith, Billy Dean**
12: 0389
- SNCC (newsletter)**
15: 0699
see also Student Nonviolent
Coordinating Committee
- Snellings, Rolland**
see Toure, Askia Muhammad
- Socialist Workers Party**
4: 0002
see also Communism
- Soledad Brothers**
9: 0021; 12: 0389; 15: 0785
- Soledad Prison [California]**
8: 0632
see also Soledad Brothers
- Solidarity Day**
10: 0251
- Somalia**
12: 0312
- Sostre, Martin**
11: 0451; 13: 0539, 0801
- Soulbook**
14: 0172–0680; 15: 0001
- Soul on Ice**
review of 14: 0680
- South Africa**
3: 0866; 12: 0842; 13: 0001, 0917;
14: 0136, 0172
- South Carolina**
Berkeley County schools 12: 0338
- South Dakota**
Wounded Knee 15: 0682
- The South End***
10: 0309
- Southern Black Organizers Training Session**
10: 0788
- Southern Christian Leadership Conference (SCLC)**
1: 0598; 2: 0296; 3: 0001
- Southern Conference Educational Fund**
16: 0002
- Southern Institute of Black Studies**
9: 0495; 10: 0788
- Southern League of Black/Afrikan Organizations**
10: 0836
- Southern Network of African-American Organizers**
12: 0073
- Southern Student Organizing Committee**
16: 0002
- SPEAR**
10: 0226
- Spear and Shield Collective**
13: 0001
- Sports and athletics**
see Olympic Games
- Squire, Clark**
see Acoli, Sundiata
- Stanford, Maxwell Curtis, Jr.**
see Ahmad, Muhammad
- Stanford, Maxwell Curtis, Sr.**
1: 0526
- Stanford University**
15: 0649
- Statue of Liberty**
alleged bombing plot 6: 0537
- Steelworkers**
10: 0251; 12: 0842; 13: 0917; 15: 0866
- Sterilization**
7: 0966
- Stokes, Carl B.**
11: 0984; 16: 0513

Street gangs

2: 0083–0181; 13: 0001; 14: 0406

Strikes

at Chrysler Corporation plants 13: 0665

at Folsom prison 8: 0632

general 12: 0878

Hattiesburg, Mississippi, sanitation

workers 13: 0801

hunger strike by Haitian refugees

12: 0312

in prisons 8: 0632; 12: 0389

by United Mine Workers 12: 0312

wildcat, at Hamtramck assembly plant

10: 0076

see also Boycotts

see also Demonstrations and protests

**Student Nonviolent Coordinating
Committee (SNCC)**

1: 0002, 0598; 2: 0257–0296, 0565,
0741; 3: 0001; 4: 0002; 5: 0289;
6: 0679; 8: 0782, 0882; 10: 0842–
0925; 13: 0539; 14: 0406; 15: 0699;
16: 0002, 0297–0479; 17: 0242

**Student Organization for Black Unity
(SOBU)**

15: 0785

see also Youth Organization for Black
Unity (YOBU)

Students

1: 0256, 0289, 0440, 0598; 2: 0442–
0565, 0741; 3: 0499; 5: 0289, 0592–
0649; 6: 0302, 0595; 8: 0281;
9: 0183, 0988; 10: 0035; 11: 0820;
15: 0510–0595, 0785; 16: 0002;
17: 0242

see also Afro-American Student
Movement

see also Black student unions

see also Education

see also National Black Student
Association

see also National Student Association

see also Student Nonviolent

Coordinating Committee

see also Student Organization for Black
Unity

see also Students for a Democratic
Society

see also Youth

Students for a Democratic Society (SDS)

2: 0257, 0741; 3: 0001; 7: 0001;

10: 0309; 16: 0142, 0297

Summer Project

2: 0565; 10: 0925; 12: 0030

Sundiata, Mtayari Shabaka

8: 0444

Sunflower County, Mississippi

SNCC in 10: 0925

Sunni Ali, Fulani (Cynthia Boston)

12: 0578; 14: 0009

Symbionese Liberation Army

12: 0255; 15: 0785

Tai chi

1: 0216; 2: 0386

Tanzania

14: 0172

Taxicab drivers

15: 0185

Taylor, Isaiah

10: 0925

Teachers

2: 0442; 8: 0281; 13: 0539

see also Education

see also Students

Television

see Radio and television

Tennessee

Nashville 16: 0002

Todd, Cheryl S.

8: 0001

**Toure, Askia Muhammad (Rolland
Snellings)**

1: 0002; 4: 0002; 6: 0129; 12: 0652

Trade

North American Free Trade Agreement

12: 0312

Transportation

see Public transportation

Travel

in Africa 13: 0432

to Cuba 4: 0002–0301; 6: 0129;

12: 0652

Treaties and conventions

North American Free Trade Agreement

12: 0312

**Triple Revolution, Ad Hoc Committee on
the**

see Ad Hoc Committee on the Triple
Revolution

Tripp, Luke

9: 0873–0919

Ture, Kwame (Stokely Carmichael)

1: 0440, 0598; 2: 0442, 0682; 3: 0606,
0709, 0866; 4: 0002; 5: 0289;
6: 0679; 7: 0573; 8: 0882; 10: 0842;
12: 0125, 0820; 15: 0292; 16: 0002,
0754

Turner, Henry McNeal

2: 0296, 0565

Turner, Nat

2: 0565

Twain, Mark

14: 0172

UHURU

9: 0374; 10: 0358; 15: 0866; 16: 0093

Umoja Black Student Center

6: 0302; 9: 0374; 11: 0001

Underclass

1: 0372; 2: 0442; 5: 0649; 6: 0001

Underground party

1: 0274; 2: 0257, 0333–0358; 5: 0728–
0787

Unemployment

9: 0099, 0669; 13: 0917

Union of Soviet Socialist Republics

see USSR

United Auto Workers (UAW)

9: 0669, 0873–0919; 10: 0001–0076,
0226–0309, 0341–0358; 12: 0125;
13: 0539, 0665

United Black Brothers of Mahwah Ford

9: 0669; 12: 0820; 15: 0866

United Black Workers

10: 0251

United Community Corporation

16: 0142

**United Farm Workers Organizing
Committee (UFWOC)**

14: 0152

United Federation of Teachers (UFT)

8: 0281

United Freedom Movement

16: 0513

United Front Against Fascism

14: 0152

United Front of Cairo [Illinois]

15: 0699

United Mine Workers (UMW)

12: 0312

United Nations

1: 0598; 5: 0649; 6: 0001; 14: 0172

United Steelworkers of America (USWA)

10: 0251; 12: 0842; 13: 0917; 15: 0866

Unity and Struggle

15: 0185

**Universal Negro Improvement
Association (UNIA)**

2: 0296, 0565; 3: 0001

University of California, Berkeley

10: 0309

see also Free Speech Movement

University of Massachusetts, Amherst

1: 0135; 3: 0324; 4: 0736

University of Michigan

13: 0539

Urban guerrilla warfare

1: 0274, 0372, 0598; 2: 0001, 0333;
3: 0001; 5: 0649–0787; 6: 0001–
0129; 8: 0444–0555; 12: 0255

Urban riots

see Riots and disorders

Uruguay

revolutionary organizations in 3: 0001

US Organization

1: 0598; 8: 0782

USSR

relations with United States 15: 0185

Vanguard party

5: 0592, 0787

Venceremos Brigade

10: 0268

Veterans

11: 0906

Vibration

15: 0866

Vietnam War

1: 0289, 0440; 2: 0001; 6: 0129;
8: 0337; 9: 0021; 11: 0451, 0722,
0820; 12: 0307, 0338, 0652, 0771;
13: 0432–0539, 0801; 14: 0406,
0680; 15: 0866

Voter participation

11: 0906

see also Voter registration

Voter registration

2: 0442; 10: 0925; 11: 0906; 12: 0011–
0030

Vouchers

12: 0312

Wages and salaries

17: 0096

Wahad, Dhoruba Bin (Richard Moore)

8: 0782

Walker, David

2: 0565

War on Poverty

United Community Corporation 16: 0142

see also Public welfare programs

Washington, Albert Nuh

12: 0389, 0771

Washington, Booker T.

2: 0442, 0682

Watergate

1: 0002

Watson, John

9: 0669–0772

Watts riot (1965)

1: 0289; 6: 0001–0241

Weapons

see Rifle clubs

Weather Underground

12: 0578

Weems, Donald

14: 0009

Welfare programs

see Public welfare programs

see War on Poverty

Western Reserve Historical Society

16: 0513

West Side Mothers

13: 0539

Wildcat

15: 0866

Wilkins, Roy

1: 0440, 0598; 2: 0442, 0682; 10: 0842;

12: 0820

Williams, Robert F.

1: 0002, 0274, 0372–0440, 0598;

2: 0257–0296, 0442–0682, 0741–

0950; 3: 0001, 0324–0377, 0658,

0866; 4: 0002–0736; 5: 0289, 0649–

0787; 6: 0001–0129, 0302, 0679;

9: 0099, 0374; 10: 0001, 0757;

11: 0055, 0222, 0451–0722;

12: 0125–0255, 0652, 0820;

13: 0432, 0539, 0665–0801;

15: 0510; 16: 0002, 0297, 0754;

17: 0171, 0665

Wilmington 10

10: 0670

Wilson, Jackie

6: 0302

Women

1: 0440, 0598; 2: 0083–0257; 5: 0728–

0787; 7: 0573, 0705, 0888–0966;

8: 0001–0135; 9: 0183, 0495, 0669;

10: 0035; 11: 0820; 12: 0389, 0771;

13: 0001; 14: 0009; 15: 0001–0292,

0374, 0699, 0866

Women's liberation movement

9: 0183

Woods, Dessie X

8: 0001

Woods, George

4: 0002–0301

Woods/Todd Defense Committee

8: 0001

Workers and working class

see Labor

Workers Vanguard

17: 0830

World Conference Against Racism,**Durban, South Africa**

3: 0866

World's Fair, 1964

2: 0257; 6: 0386, 0529, 0679

World-Wide African Anti-Zionist Front

17: 0403

Wounded Knee

15: 0682

Wrightsville, Georgia

demonstrations 10: 0788

York, James (Bashir Hameed)

12: 0389

Yoruba Temple (Chicago)

11: 0784

Young, Coleman

13: 0665

Young, Whitney M., Jr.

1: 0440, 0598; 2: 0442, 0682; 10: 0842;

12: 0820; 15: 0699

Young Afrikan Nation

8: 0001

Youth

1: 0289; 2: 0001, 0083–0257, 0358;

3: 0001; 5: 0592–0649, 0787;

6: 0001, 0302; 7: 0573, 0770, 0888;

9: 0183–0374, 0495; 11: 0001;

12: 0652; 14: 0152; 15: 0292;
16: 0297; 17: 0096, 0265

see also Students

see also Youth Organization for Black
Unity

**Youth Organization for Black Unity
(YOBU)**

5: 0001; 15: 0292

see also Student Organization for Black
Unity

Zimbabwe

12: 0842; 13: 0801–0917; 15: 0314

Zimbabwe African National Union

12: 0842

Zimbabwe People's Liberation Army

13: 0917

Zionism

11: 0820

see also Israel

see also World-Wide African Anti-Zionist
Front

TITLE INDEX

The following index is an alphabetical list of the titles of pamphlets, position papers, articles, and other writings 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 four-digit number following the colon refers to the frame number at which a particular file folder containing the document begins. Hence, 2: 0333 directs the researcher to the folder that begins at frame 0333 of Reel 2. 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.

“The African American War of National Liberation.” Muhammad Ahmad.

1: 0289; 12: 0652

“African Liberation Support Committee Statement of Principles.” African Liberation Support Committee.

7: 0573

“African People’s Party Structure and Organization.” African People’s Party.

7: 0600

“African People’s Party Ten Point Program.” African People’s Party.

7: 0600

“African Resistance Movements: 1800 to Present.” Muhammad Ahmad.

17: 0242

“Al-Jihad: The African Guards/People’s Party, cultural/spiritual way of life.” Muhammad Ahmad.

2: 0083

“On the All-African People’s Party.” Muhammad Ahmad.

2: 0083; 7: 0600

“To All the Freedom Loving Peoples of the World and Especially those Living Under White Racist Yanky Oppression.” RAM.

1: 0274

“America is the Black Man’s Battlefield.” RAM.

5: 0787

“America is the Blackman’s Battle Ground!” RAM.

1: 0440; 5: 0728–0787

“Appeal and Statement on Race Terror in USA.” Robert F. Williams.

6: 0129

“Basic Black Guard Organizing Steps.” RAM.

5: 0592, 0787

“Basics for a Revolutionary.” Muhammad Ahmad.

17: 0242

“Basic Tenets of Revolutionary Black Nationalism.” Muhammad Ahmad.

2: 0257

“The Battle of Watts: An Analysis and Statement by Revolutionary Action Movement.” RAM.

1: 0289

“Black America: Arm Yourselves for a War of Self-Defense and Survival: A Black America Special.” RAM.

6: 0129; 12: 0652

“The Black Colony: A Program for Liberation.” Muhammad Ahmad.

2: 0565

- “The Black Crusader: Voice of the Black Guard.”** RAM.
5: 0592
- “Black Fire Power.”** RAM.
5: 0787
- “The Black Guard.”** RAM.
1: 0440; 5: 0649
- “The Black Guard Creed.”** RAM.
5: 0592
- “Black Guard Exercises.”** RAM.
5: 0649
- “Black Guard Methods of Solving Contradictions Among Our People and Among Ourselves.”** RAM.
5: 0649
- “Black Guard Organizing Manual.”** RAM.
5: 0592
- “Black Guard Program.”** RAM.
5: 0592
- “Black Guards Study Manual No. 1.”** RAM.
5: 0649, 0787
- “Black Guard Structure and Organization.”** RAM.
5: 0592
- “The Black Intelligentsia.”** Muhammad Ahmad.
1: 0440
- “Black Internationale.”** Muhammad Ahmad.
7: 0705
- “The Black Liberation Movement: Then and Now, Case Studies of the Class Composition and Attitudes of a Social Movement in a Western Capitalist Society”** [Ph.D. dissertation proposal]. Muhammad Ahmad.
3: 0274
- “Black Liberation Party By-laws.”** RAM.
5: 0787
- “The Black Liberation Struggle, the Black Workers Congress and Proletarian Revolution.”** Black Workers Congress.
9: 0183
- “Black Manhood and Revolution.”** RAM.
5: 0787
- “The Black Manifesto.”** James Forman.
9: 0772
- “Black Nationalism on the Right.”** RAM.
6: 0129
- “The Black Petty Bourgeoisie.”** Muhammad Ahmad.
2: 0358
- “Black Politics at the Beginning of a Decade.”** African People’s Party.
9: 0495
- “Black Politics, Redefined.”** African People’s Party.
7: 0888
- “Black Power.”** Robert F. Williams.
6: 0302
- “Black Power: A monthly analysis of it’s direction, Part 1.”** Max Stanford.
12: 0820
- “Black Power: A monthly analysis of it’s direction, Part 2.”** Max Stanford.
12: 0820
- “Black Power, Part 1: Background.”** Muhammad Ahmad.
2: 0442, 0682
- “The Black Radical Tradition.”** Muhammad Ahmad.
2: 0296
- “The Black Republic.”** Muhammad Ahmad.
5: 0001–0289
- “Black Street Nationalism.”** Muhammad Ahmad.
2: 0442
- “On the Black Student Movement, 1960–1970.”** Muhammad Ahmad.
17: 0242
- “On the Black Student Movement—1960/70.”** Muhammad Ahmad.
2: 0565
- “Black Studies and the Black Intelligentsia.”** Muhammad Ahmad.
2: 0682
- “Black Women Organize: Continue the Fighting Tradition.”** Shafeah M’Baliala.
9: 0495
- “Black Working Class Radicalism in Detroit.”** Luke Tripp.
9: 0919
- “Black Youth and Afro-American Liberation.”** Donald Freeman.
6: 0129; 12: 0652

“Black Youth Manifesto.” Muhammad Ahmad.

1: 0289

“A Brief History of the Black Liberation Movement in the 1960s with a Focus on the Revolutionary Action Movement (RAM).” Muhammad Ahmad.

2: 0257

“Building Black Power: Black Local Governments to be Led by ‘Soul Brothers.’” Muhammad Ahmad.

2: 0442, 0682

“Building Black Power: National Black United Front Formed.” Muhammad Ahmad.

2: 0682

“On Building the Clandestine Black Marxist-Leninist Party.” Muhammad Ahmad.

2: 0358

“Can Negroes Afford to be Pacifists.” Robert F. Williams.

11: 0451

“Class, Nationalism, Culture, and the Third World.” Muhammad Ahmad.

2: 0442

“The Code of the Revolutionary Nationalist.” RAM.

5: 0728

“The Color Line: Still the Problem of the 20th and 21st Centuries—African American Self-Determination, Reparations and People’s Power.” Muhammad Ahmad.

17: 0171

“Community Self-Defense.” RAM.

5: 0787

“A Critical Analysis of the Black Liberation Struggle.” Umar Rahman.

2: 0565; 9: 0495

“Cultural Revolution in the Sixties.” Muhammad Ahmad.

2: 0741

“The Cultural Root of National Liberation.” RAM.

5: 0787

“On Culture, Political Socialization, and Revolution.” Muhammad Ahmad.

2: 0358

“Declaration of RAM—Revolutionary Action Movement.” RAM.

5: 0728

“Declaration of Revolutionary Action Movement.” RAM.

1: 0598

“Democratic Centralism and Collective Leadership.” African People’s Party.

7: 0600

“*Detroit: I Do Mind Dying*, A Review.” Ernie Allen Jr.

10: 0358

“On the Development of a Revolutionary Black Culture.” RAM.

5: 0787

“Dialectical Eschatology: Destiny of Afro-America.” El Mahdi.

6: 0129

“The Dialectic of Urban Education.” Donald Freeman.

7: 0770

“Dodge Revolutionary Union Movement.” Derrick Morrison.

10: 0358

“The Drive for Legal Black Political Power.” Muhammad Ahmad.

2: 0083

“DRUM: Vanguard of the Black Revolution.” Luke Tripp.

9: 0873

“Duties of the Black Guard.” RAM.

5: 0592, 0728

“Dying from the Inside: The Decline of the League of Revolutionary Black Workers.” Ernie Allen Jr.

10: 0358

“The Events of the Week of February 21st, 1965 and Afterwards involving the Afroamerican People.” RAM.

1: 0289

“The Formation of a National Centralized Black Liberation Party.” Muhammad Ahmad.

1: 0526

“The Gary Declaration: Black Politics at the Crossroads, A Draft Preamble to the National Black Political Agenda.”
 Platform Committee, National Black Political Convention.
 11: 0906

“The Great Million Man March.”
 Muhammad Ahmad.
 17: 0171

“Government Must Pay for Racial Crimes Committed Against African-Americans.”
 RAM.
 5: 0728

“Greetings to our Militant Vietnamese Brothers.” Max Stanford.
 6: 0129

“History of RAM: Revolutionary Action Movement.” Muhammad Ahmad.
 2: 0741

“History of the Revolutionary Action Movement.” Muhammad Ahmad.
 2: 0565

“How to Advance the Black Liberation Movement.” African People’s Party.
 9: 0495

“Ice Cold Soul: A Review of *Soul on Ice*.”
 Bobb Hamilton.
 14: 0680

“The Ideology of Black Revolution: Notes on Revolutionary Black Nationalism.” Muhammad Ahmad.
 1: 0598

“Integration and Democracy: Two Myths that have Failed.” James Boggs.
 6: 0129; 12: 0652

“Islam and World Revolution.”
 Muhammad Ahmad.
 2: 0053; 7: 0770

“Jesse Jackson, the People’s Candidate.” Muhammad Ahmad.
 17: 0002

“Jihad One.” Muhammad Ahmad.
 2: 0083

“Join the Black Guards! A Call to Self Defense.” RAM.
 5: 0592

“The League of Revolutionary Black Workers: A Historical Study.”
 Muhammad Ahmad.
 10: 0358

“Learning from Our Mistakes: Combat Adventurism and Sectar[ian]ism.”
 Muhammad Ahmad.
 2: 0053

“A Legacy of Resistance: Tributes to Robert and Mabel Williams.” Robert Williams Tribute Committee.
 11: 0628

“The Legacy of the Black Panther Party.”
 Akinyele Umoja
 8: 0601

“On the Liberation Front: Malcolm, Martin and Muhammad, Moving from Survival to Liberation.” Muhammad Ahmad.
 2: 0358

“On the Liberation Front: RICO, the New FBI, U.S. Gov’t Counter Intelligence Plan (COINTELPRO) to Destroy the Black Liberation Movement: The Brinks Robbery and its Meaning to the New Afrikan Nation.” Muhammad Ahmad.
 2: 0333

“The Long Hot Summer.” Rolland Snellings.
 6: 0129; 12: 0652

“The Making of a Black Revolution: Community Involvement.” Muhammad Ahmad.
 2: 0442; 5: 0728

“Mass Organization.” Muhammad Ahmad.
 1: 0526; 5: 0289

“In Memory of Robert F. Williams: A Voice for Armed Self-Defense and Black Liberation.”
 11: 0628

“A Message from Jail.” Muhammad Ahmad.
 1: 0505

“Message to African Heads of State from RAM—Revolutionary Action Movement—Black Liberation Front of the U.S.A.”
 RAM.
 1: 0289

“Muhaasabah: Criticism and Self-Criticism, The Method of Organizational Self-Development.” African People’s Party.

7: 0888

“On the National Black United Front.” Muhammad Ahmad.

9: 0099

“The National Democratic Revolution.” Muhammad Ahmad.

2: 0083

“The National Democratic Revolution and the Black Revolutionary Party.” African People’s Party

7: 0705

“National Liberation.” RAM.

1: 0526

“The National Liberation Front for African People in the United States of America.” African People’s Party.

7: 0847

“On the National Question: The Struggle for a Scientific Materialist Approach to Black Liberation in the U.S.” Muhammad Ahmad.

2: 0442

“Nation within a Nation.” Muhammad Ahmad.

1: 0526; 5: 0787

“The New African National Question and the World Socialist Revolution.” Muhammad Ahmad.

16: 0617

“New Group Blasts White Power Block.” Muhammad Ahmad.

1: 0270

“A New Philosophy for a New Age.” RAM.

2: 0386; 6: 0129

“The New Stage of the Pan African Movement.” Muhammad Ahmad.

1: 0526; 9: 0099

“Notes on Building a Black United Front.” Saladin Muhammad.

9: 0495

“Notes on the Black Internationale.” Muhammad Ahmad.

1: 0526

“Notes on the Black Revolutionary (Marxist-Leninist) Party.” Muhammad Ahmad.

2: 0358

“On Organization of Black Ghetto Youth.” RAM.

5: 0787

“Orientation to a Black Mass Movement.” Muhammad Ahmad.

1: 0256

“The Pan African Party and the National Struggle.” Muhammad Ahmad.

2: 0083

“The Pan-African Revolution.” Muhammad Ahmad.

16: 0617

“The Pan-African Party and the National Struggle.” Muhammad Ahmad.

2: 0565; 7: 0600

“The Party and the Mass Line.” Muhammad Ahmad.

17: 0242

“On Party Direction.” African People’s Party

7: 0888

“The Party Organizer.” African People’s Party.

7: 0705

“People Get Ready.” RAM.

1: 0289

“The Politicization of African Culture.” Muhammad Ahmad.

2: 0083

“The Potential of a Minority Revolution.” Robert F. Williams.

13: 0539

“The Potentials of a Minority Revolution.” Robert F. Williams.

11: 0451; 12: 0652

“Practical Program for the Black Power Movement.” Muhammad Ahmad.

2: 0442

“The Present Situation and the Struggle for Black State Power.” Muhammad Ahmad.

1: 0372

“To Prospective Members of the Black Brotherhood.” RAM.

5: 0787

“Quotations from Chairman Robert F. Williams.” Robert F. Williams.
6: 0001

“The Racial Implications of the Scientific-Technological (S-T) Revolution.” Muhammad Ahmad.
2: 0442; 17: 0171

“The Racist/Colonial/Imperialist Origins of the World-Capitalist System: On Some Incorrectness in Karl Marx’s Thought.” Muhammad Ahmad.
2: 0386

“Raise: Against Some Bogus Types Posing as Revolutionaries.” Amiri Baraka.
15: 0185

“Raise: Black People and Imperialism.” Amiri Baraka.
15: 0185

“Raise: Crime and the Minority Community.” Amiri Baraka.
15: 0185

“Raise: National Liberation and Politics.” Amiri Baraka.
15: 0185

“Raise: ‘The Liberation of Afrika Will Bring Imperialism to its Knees, But it Will Lose its Head on the Funky Streets of the U.S.A!’” Amiri Baraka.
15: 0185

“Raise: The Meaning and Development of Revolutionary Kawaida.” Amiri Baraka.
15: 0185

“Raise: 2 Line Struggle Heats up NBA.” Amiri Baraka.
15: 0185

“RAM: Revolutionary Action Movement, A Case Study of an Urban Revolutionary Movement in Western Capitalist Society” [M.A. thesis]. Muhammad Ahmad.
3: 0001

“The Rectification Movement: On Correcting Mistaken Ideas in the Party and the Black Liberation Movement.” Muhammad Ahmad.
16: 0617

“The Relationship Between the Black Internationalist Party and the National Black Liberation Front and Mass Organization.” Muhammad Ahmad.
2: 0565

“The Relationship Between the Black Revolutionary Party, Mass Organizations, and the National Black Liberation Front.” Muhammad Ahmad.
2: 0053

“The Relationship of Revolutionary Afro-American Movement to the Bandung Revolution.” Muhammad Ahmad
1: 0289; 6: 0129

“The Relationship of White People to the Black Revolution.” Muhammad Ahmad.
1: 0526

“Reviewing some incorrect military views in the army.” Muhammad Ahmad.
2: 0333

“Against Revisionism: A Defense of the Black Panther Party, 1966–1970.” Venceremos.
8: 0632

“Revolutionaries Serving the People.” RAM.
5: 0787

“Revolutionary Black Culture: The Cultural Arm of Revolutionary Nationalism.” Ernie Mkalimoto.
12: 0338

“Revolutionary Black Power.” RAM.
5: 0787

“Revolutionary Nationalism and the Afro-American Liberation Movement.” Muhammad Ahmad.
1: 0270; 12: 0652

“Revolutionary Nationalism and the Afroamerican Student.” Muhammad Ahmad.
1: 0289; 6: 0001

“Revolutionary Nationalism and the Afro-American Student.” Muhammad Ahmad.
1: 0256

“Revolutionary Nationalism and the Class Struggle.” Ernie Mkalimoto.
9: 0772

“Revolutionary Nationalism, Black Nationalism, or Just Plain Blackism.”
Muhammad Ahmad.

1: 0274

“The Revolutionary Nationalist–Black Internationalist Party and its Role in the Black Underclass Struggle.” Muhammad Ahmad.

2: 0442

“Robert F. Williams: A Hero in the Struggle of the African American People.” General Gordon Baker Jr.

11: 0628

“Robert Franklin (‘Rob’) Williams, 1925–1996.” Muhammad Ahmad.

11: 0628

“Rob Lives! Tribute to a Great African-American ‘Internationalist’ Freedom Fighter.” Muhammad Ahmad.

17: 0171

“The Role of Black Writers.” Muhammad Ahmad.

1: 0505

“The Role of the Pan African Party.” Muhammad Ahmad.

7: 0770

“The Role of the Pan Afrikan Party in the National Liberation Struggle.” Muhammad Ahmad.

1: 0526; 2: 0053

“The Role of the Two Party System in the Black Community.” Jackie Wilson.

6: 0302

“Roots of Revolutionary Nationalism.”

6: 0129

“Selected Notes on Black Liberation: Jihad One.” Muhammad Ahmad.

2: 0181

“Serve the People: Acupuncture and the Medical Services of the People’s Republic of China.” Muhammad Ahmad.

2: 0741

“Some Thoughts on the Human Rights Campaign.” Muhammad Ahmad.

16: 0617

“Song of Fire.” Rolland Snellings.

6: 0129

“Soul Sisters.” RAM.

5: 0728

“The Spirituality of the Africanamerican Revolution.” RAM.

5: 0787

“The Split in the League of Revolutionary Black Workers: Three Lines and Three Headquarters.” Ken Cockrel, Mike Hamlin, and John Watson.

9: 0772

“Steps Toward Organizing a National Movement in the African American Struggle for National Liberation.” RAM.

5: 0787

“The Strategy of Armed Struggle.” RAM.

5: 0787

“The Struggle for Black Power in the U.S.” RAM.

5: 0787

“The Struggle for Black Revolutionary Power.” Muhammad Ahmad.

2: 0001

“The Struggle for Black State Power in the U.S.” RAM.

5: 0649, 0787

“Telling it Like it is (Propaganda).” RAM.

5: 0728

“Theory and Practice of Revolution in the Third World.” Muhammad Ahmad.

2: 0950

“Toward Black Liberation.” Muhammad Ahmad.

2: 0565

“Toward Black Liberation, Part 1.” Muhammad Ahmad.

17: 0096

“Toward the Creation of Political Institutions for all African Peoples: Gary and Miami.” Amiri Baraka.

11: 0906

“The 12 Point Program of RAM (Revolutionary Action Movement), 1964.” RAM.

1: 0274; 5: 0728–0787

“Unite or Perish: A Prospectus for Afro-American Liberation and a Call for the Black Revolution.” [RAM].

6: 0302; 12: 0652

“Urban Guerilla Warfare.” Robert F. Williams.

6: 0001

“USA: The Potential of a Minority Revolution.” Robert F. Williams.

6: 0001; 13: 0432

“U.S. Owes Negroes 880 Million Acres of Land.” Muhammad Ahmad.

1: 0440

“We are All Prisoners of War.” Muhammad Ahmad.

17: 0242

“We Can Win.” Max Stanford.

6: 0001–0129; 12: 0652

“‘We Prefer Poverty in Liberty to Riches in Slavery’: Ahmed Sékou Touré and the Guinean Revolution.” Muhammad Ahmad.

2: 0741

“What is a Revolutionary Nationalist.” Muhammad Ahmad.

1: 0372; 5: 0728

“What is to be Done?” Muhammad Ahmad.

1: 0526; 2: 0333

“What Road for Black Power.” Muhammad Ahmad.

1: 0440

“The White Man’s Heaven is the Black Man’s Hell.” Charles Johnson.

6: 0129

“The White Power Conspiracy.” Muhammad Ahmad.

1: 0505

“Who are the Rams or What is a Ram?” RAM.

1: 0440; 5: 0787

“Who Is Muhammad Ahmad.” Muhammad Ahmad Defense Committee.

6: 0001

“Why Malcolm X Died: An Analysis by RAM, Revolutionary Action Movement.” RAM.

11: 0134

“Workers, Black and White: DRUMbeats in Detroit.” Thomas R. Brooks.

10: 0358

“Working with Malcolm X.” Muhammad Ahmad.

17: 0242

“The World Black Revolution.” RAM.

1: 0372; 5: 0649; 6: 0001

Black Studies Research Sources

The Black Power Movement

Part 1: Amiri Baraka from Black Arts to Black Radicalism

Part 2: The Papers of Robert F. Williams

Part 3: Papers of the Revolutionary Action Movement, 1962–1996

**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 Martin Luther King Jr. FBI File

Papers of the NAACP

The Bayard Rustin Papers

**Records of the Southern Christian Leadership
Conference, 1954–1970**

Congress of Racial Equality Papers, 1959–1976

The Papers of A. Philip Randolph