
Register of the Library of Social History Collection

Prepared by Dale Reed

Hoover Institution Archives

Stanford University

Stanford, California 94305-6010

Phone: (650) 723-3563

Fax: (650) 725-3445

Email: archives@hoover.stanford.edu

© 2003

Hoover Institution Archives. All rights reserved.

Register of the Library of Social History Collection

Hoover Institution Archives
Stanford University
Stanford, California

Contact Information

Hoover Institution Archives
Stanford University
Stanford, California 94305-6010
Phone: (650) 723-3563
Fax: (650) 725-3445
Email: archives@hoover.stanford.edu

Prepared by:

Dale Reed

Date Completed:

2000

Encoded by:

ByteManagers using OAC finding aid conversion service specifications

© 2003 Hoover Institution Archives. All rights reserved.

Descriptive Summary

Title: Library of Social History collection,

Date (inclusive): 1894-2000

Collection number: 91004

Creator: Library of Social History (New York, N. Y.)

Extent: 299 manuscript boxes, 2 card file boxes, 2 oversize boxes 157 linear feet

Repository: Hoover Institution on War, Revolution, and Peace

Stanford, California 94305-6010

Abstract: Serial issues, pamphlets, leaflets, internal bulletins, other internal documents, and electoral and convention material, issued by Trotskyist groups throughout the world, and especially in the United States, Latin America and Western Europe, and including some materials issued by non-Trotskyist left-wing groups; speeches and writings by Fidel Castro and other Cuban leaders, and printed matter relating to Cuba, with indexes thereto; speeches and writings by Nicaraguan Sandinista leaders; and public and internal issuances of the New Jewel Movement of Grenada and its leaders, and printed and other material relating to the movement and its overthrow. Collected by the Library of Social History (New York City), an affiliate of the Socialist Workers Party of the United States. Does not include issuances of the Socialist Workers Party.

Physical Location: Hoover Institution Archives

Languages: Spanish or Castilian, French, English, and German.

Access

Collection is open for research.

Publication Rights

For copyright status, please contact the Hoover Institution Archives.

Preferred Citation

[Identification of item], Library of Social History collection, [Box no.], Hoover Institution Archives.

Acquisition Information

Acquired.

Accruals

Materials may have been added to the collection since this finding aid was prepared. To determine if this has occurred, find the collection in Stanford University's online catalog at <http://searchworks.stanford.edu/>. Materials have been added to the collection if the number of boxes listed in the online catalog is larger than the number of boxes listed in this finding aid.

Historical Note

The Library of Social History Collection, as its name indicates, was originally brought together by the Library of Social History in New York City. An affiliate of the Socialist Workers Party, the Library of Social History gradually assembled and maintained the collection over a period of decades prior to its acquisition by the Hoover Institution Archives in 1991.

Scope and Content Note

Materials within the Library of Social History Collection fall naturally into four distinct series. By far the largest of these, constituting three-fourths of the entire collection, is the Fourth International Series. This consists of issuances of national sections of the Fourth International from all parts of the world and may well be the most comprehensive body of such material in existence. Issuances include internal bulletins, internal circulated documents, short serial runs (many serial titles existed for only a few issues or even a single issue), pamphlets, leaflets, and other ephemeral publications. Long serial runs have been transferred to the Hoover Institution Library. The series is arranged alphabetically by country of origin, and thereunder alphabetically by issuing organization. A multiplicity of issuing organizations will be noted in the cases of many countries. Simple name changes, reorganizations following upon splits or mergers, existence of organizations in different time periods, amicable coexistence of related organizations (e.g., adult and youth parties), and hostile coexistence of rival organizations, are all factors contributing to this proliferation of names. Materials are listed under the name of the issuing organization at the time of issuance. The complexity of organizational histories has prohibited any attempt at cross-referencing names of organizations.

Researchers who require assistance in this regard may find Robert J. Alexander, International Trotskyism, 1929-1985: A Documented Analysis of the Movement (Durham, N.C., 1991), a useful resource. While the great bulk of material in the collection stems from organizations formally affiliated to the Fourth International or otherwise Trotskyist-derived, there is a certain amount of material issued by left-wing organizations outside the Trotskyist heritage, or, rarely, by organizations altogether outside left-wing or socialist movements. Any material that cannot be meaningfully assigned to an issuing organization has been placed at the end of the listings for the country in question. Material on the United States does not include issuances of the Socialist Workers Party, which was for decades the American fraternal party of the Fourth International, or of its predecessors or affiliates. (For this, see the separate Socialist Workers Party Records in the Hoover Institution Archives, and holdings of the Hoover Institution Library.) United States materials are nevertheless voluminous, including issuances of rival organizations, materials on the trade-union, unemployed and women's movements, and a large number of Communist Party pamphlets.

The other three series of the Library of Social History Collection are thematically related. The Cuban Revolutionary Government Series is devoted to speeches and writings of leaders of the revolutionary government that came to power in Cuba in 1959 under the aegis of the Movimiento Revolucionario 26 de Julio. The Nicaraguan Revolutionary Government Series covers speeches and writings of leaders of the Frente Sandinista de Liberación Nacional revolutionary government of 1979 to 1990 in Nicaragua. The Grenadian Revolutionary Government Series covers speeches and writings of leaders of the New Jewel Movement revolutionary government of 1979 to 1983 in Grenada. As might be expected in light of the durability of its subject, the Cuban Revolutionary Government Series is much the largest of these three. Speeches and writings of Fidel Castro through 1991 alone account for more than 30 manuscript boxes. Arrangement of all three series is parallel.

Within each series materials are listed alphabetically by name of individual revolutionary leader and thereunder in chronological order.

Materials are printed in most cases, but derived from such diverse sources as to render the aggregate unique and its duplication impracticable. At the end of each series are materials not attributable to a single leader. Wherever possible these are listed alphabetically by issuing agency. The Grenadian Revolutionary Government Series also includes a microfiche set of Grenadian documents captured by U.S. armed forces.

All materials in the collection relating to Cuba, Nicaragua and Grenada are concentrated in the last three series. Consequently there are no entries for these countries in the Fourth International Series. A modest amount of material on Fourth International affiliates in Cuba and Nicaragua may be found in the Cuban and Nicaraguan Revolutionary Government Series respectively.

Indexing Terms

The following terms have been used to index the description of this collection in the repository's online public access catalog.

Subjects

Fourth International.

Communism.

Socialism.

Communism--United States.

Communism--Latin America.

Communism--Europe.

Socialism--United States.

Socialism--Latin America.

Socialism--Europe.

Cuba--Politics and government--1959-

Cuba--History--1959-
Castro, Fidel, 1927-
Grenada--Politics and government--1974-1983.
New Jewel Movement.
United States--Politics and government.
Latin America.
Europe.
Cuba.
Grenada.
Nicaragua--Politics and government--1979-1990.
Frente Sandinista de Liberación Nacional.
Nicaragua.

Other Index Terms Related to the Collection

Library of Social History (New York, N.Y.)

box 1-199	<p>Fourth International Series, 1894-1991.</p> <p>Scope and Content Note</p> <p>Internal bulletins, serial issues, pamphlets, and leaflets, issued by national sections of the Fourth International and other Trotskyist-derived groups in many countries. Includes some issuances of non-Trotskyist left-wing and other organizations. Arranged alphabetically by country and thereunder alphabetically by issuing organization.</p>
box 200-248	<p>Cuban Revolutionary Government Series, 1931-1992.</p> <p>Scope and Content Note</p> <p>Speeches and writings by leaders of the Cuban revolutionary government. Arranged by author. Includes some additional serial issues, pamphlets, and conference proceedings issued by Cuban government agencies or relating to Cuba.</p>
box 249-254	<p>Nicaraguan Revolutionary Government Series, 1978-1991.</p> <p>Scope and Content Note</p> <p>Speeches and writings by leaders of the Nicaraguan revolutionary government. Arranged by author. Includes some additional material relating to Nicaragua.</p>
box 255-265	<p>Grenadian Revolutionary Government Series, 1973-1989.</p> <p>Scope and Content Note</p> <p>Speeches and writings by leaders of the Grenadian revolutionary government. Arranged by author. Includes additional serial issues, pamphlets and other material relating to Grenada, and microfiche of captured documents.</p>

Box 1

FOURTH INTERNATIONAL SERIES

Box/Folder 1 : 1-7

General. Bibliographies and indexes to contents of internal bulletins of international bodies of the Fourth International and to international internal bulletins of national sections, 1930-1940

Box 2

Albania. Partia e Punës së Shqipërisë

Box/Folder 2 : 1

Information Bulletin of the Central Committee of the Party of Labor of Albania. Vol. 19 no. 4 (1967)

Pamphlets

Box/Folder 2 : 2

1963. Adil Çarçani, Speech Delivered to the Solemn Meeting Commemorating the 46th Anniversary of the Great October Socialist Revolution and the 22nd Anniversary of the Founding of the Party of Labor of Albania ; For the Militant Unity of the Communist Movement under the Victorious Banner of Marxism-Leninism; Khrushchev Rehabilitates the Agents of Imperialism and Supports the Murderers of Communists; The Khrushchev-Tito Revisionist Group Concoct New Plans against the Cause of Socialism; Let Us Hold Aloft the Revolutionary Banner of the Moscow Declarations and Protect Them from the Attacks of the Modern Revisionists; The Moscow Declaration, the Invincible Banner of the War against Imperialism and Revisionism; Slanders and Fabrications Cannot Stand Up to Facts and Documents

Box/Folder 2 : 3

1964. The issentient Activity of the Khrushchevian Revisionists in the Light of M. Suslov's Report; N. Khrushchev Distorts Lenin's Ideas in Order to Justify His Own Pro-Imperialist Line of Action; An Open Letter to the Members of the Communist Party of the Soviet Union; Togliatti's "Testament," the Crisis of Modern Revisionism and the Fight of Marxist-Leninists

Box/Folder 2 : 4

1965. Documents in Connection with the Meeting of the Political Consultative Committee of the Warsaw Treaty Which Was Held from January 19 to 20, 1965 ; The Khrushchevite Brezhnev-Kosigin-Mikoyan Troika Are on the Way to Negating and Sabotaging the Liberation Wars of Peoples; Khrushchevite Revisionists Take One Further Dangerous Step towards Capitalist Degeneration of Socialist Economy; What Lies Behind the Divisive Meeting of March 1 Which the Khrushchevite Revisionists Are Getting Up

Box/Folder 2 : 5

1966. Communist and Workers' Parties and Marxist-Leninist Groups Greet the Fifth Congress of the Party of Labor of Albania; Everlasting Friendship; A New Plot of the Khrushchevite Revisionists against the Interests of the Socialist Countries; Shameful Failure of the Political and Economic System of Titoite Yugoslavia; Mehmet Shehu, Speech Delivered at the First Session of the VI Legislature of the Popular Assembly of the People's Republic of Albania; The 23d Congress of the Communist Party of the Soviet Union Sanctified the General Line of Khrushchevite Revisionism, Their Policy of Treason and Capitulation ; What "Gifts" Are the Italian Revisionists Taking with Them to Their XIth Congress

Box/Folder 2 : 6

1967. On Some Aspects of the Problem of the Albanian Woman

Box/Folder 2 : 7

1968. The Soviet Revisionists and Czechoslovakia; Where Is Czechoslovakia Heading For?

Box/Folder 2 : 8

1969. The Demagogic of the Soviet Revisionists Cannot Conceal Their Traitorous Countenance

Algeria

Comité de Liaison des Trotskytes Algériens

Box/Folder 2 : 9

L'étincelle. No. 3 (1976)

Box/Folder 2 : 10

Tribune algérienne. No. 7-8 (1976), no. 9 (1977)

Box/Folder 2 : 11

Internal circulated documents, 1976

Box/Folder 2 : 12

Leaflets, 1976-1980

Box/Folder 2 : 13

Comité pour la Défense d'Ahmed Ben Bella et des Autres Victimes de la Répression en Algérie. Pamphlet. Qu'est devenu Ben Bella? (1967)

Box/Folder 2 : 14

Front de Libération Nationale. Pamphlets. The Tripoli Program(1962); Ahmed Ben Bella, Discours (1963); Appel adressé à tous les militants hommes et femmes qui sont à l'intérieur et à l'extérieur du parti F.L.N.(1964)

Box/Folder 2 : 15

Angola. Comité Chileno de Solidaridad con la Resistencia Antifascista. Pamphlet. Angola: Proceso al mercenarismo(1976)

Antilles

Box/Folder 2 : 16

Centre d'Information Guadeloupe Guyane Martinique. C.I.G.G.M. No. 17 (1988), n.n. (1990)

Combat Ouvrier

Box/Folder 2 : 17

Combat ouvrier. No. 58, 61-63, 69 (1976), no. 72-81 (1977), no. 372 (1986)

Box/Folder 2 : 18

Pamphlet. Manifeste(1972)

Box/Folder 2 : 19

Federated Workers' Trade Union. Pamphlet. Rules(1944)

Box 3

Groupe Révolution Socialiste

Box/Folder 3 : 1

Liberation Antilles-Guyane. No. 4-5 (1972), no. 6-11 (1973), no. 12-15, 17, n.n. (1974), no. 20-22 (1975)

Box/Folder 3 : 2

Lutte communiste. No. 1 (1974), no. 2-3, 6, n.n. (1975)

Box/Folder 3 : 3

Tranchées. No. 9, n.n. (1985), no. 11/12 (1986)

Box/Folder 3 : 4

Pamphlets. Courbain contre Messmer: Procès colonial(1972); Vincent Placoly, Portrait d'un dictateur(1974); Philippe Pierre-Charles, La Jamaique à la croisée des chemins(1976)

Box/Folder 3 : 5

Leaflets, 1974

Argentina

Box/Folder 3 : 6

Comisión Provisoria de Reorganización de la Sección Argentina [United Secretariat]. Boletín interno de discusión e información. No. 1 (1980)

Box/Folder 3 : 7

Comité de Dirección Paritario. Revolución socialista. No. 1 (1976)

Comité de Unificación del Movimiento Cuartainternacionalista Argentina

Box/Folder 3 : 8

Boletín de discusión. N.n. (1941)

Box/Folder 3 : 9

Pamphlet. Proyecto de resolución organizativa sobre el partido(1941)

Box/Folder 3 : 10

Leaflet, clipping, 1941

Box/Folder 3 : 11

Confederación General del Trabajo. CGT. No. 58 (1970)

Ejército Revolucionario del Pueblo

Box/Folder 3 : 12

Estrella roja. No. 5 (1971), no. 10, 14 (1972), n.n. (1973)

Box/Folder 3 : 13

Communiqués. Printed in Cuadernos de política internacionalno. 3 (1972)

Box/Folder 3 : 14

Estudiantes contra la Represión. Represión. No. 1, n.n. (1972)

Fracción Bolchevique

Box/Folder 3 : 15

Nuevo curso. No. 1-2 (1974)

Box/Folder 3 : 16

Socialismo y revolución. N.n. (n.d.)

Box/Folder 3 : 17

Internal circulated documents, 1972-1973

Box/Folder 3 : 18

Pamphlet. El peronismo ayer hoy(1972)

Box/Folder 3 : 19

Fracción Roja. Resolutions, leaflets, banners, 1973

Box/Folder 3 : 20

Frente de Sanidad. Boletín interno. N.n. (1972)

Grupo Combate [Sweden]

Box/Folder 3 : 21

Argentina. N.n. (1979)

Box/Folder 3 : 22

En lucha por el poder obrero y el socialismo. No. 1 (1980), no. 2 (1980-1981)

Box/Folder 3 : 23

Leaflets, 1978-1979

Grupo Cuarta Internacional

Box/Folder 3 : 24

Boletín de información internacional. No. 6 (1950)

Box/Folder 3 : 25

Proletarios del mundo, unios! No. 1 (1945), no. 2, n.n. (1946)

Box/Folder 3 : 26

Pamphlets. Leon Trotsky, El militante evolucionario y el partido obrero(ca. 1946); Leon Trotsky, Los sindicatos en la época del imperialismo(ca.1946)

Box/Folder 3 : 27

Grupo Espartaco [first]. Espartaco. No. 1 (1946)

Box 4

Grupo Espartaco [second]

Box/Folder 4 : 1

Bandera roja. No. 4-5 (1971), no. 7-9 (1972), no. 10-14 (1973)

Box/Folder 4 : 2

Boletín de polemica. No. 1 (1972)

Box/Folder 4 : 3

Leaflets, 1972

Grupo Obrero Revolucionario [first]. Pamphlets

Box/Folder 4 : 4

General. La Argentina frente a la guerra mundial(1940); La agonía mortal del capitalismo y las tareas de la Cuarta internacional(1941)

Box/Folder 4 : 5

Quebracho. Como salir del pantano(1939); Nuestras perspectivas políticas(1939); Por el socialismo revolucionario y por la Cuarta internacional(1939); Qué quiere la Cuarta internacional(1939); La revolución mundial y la traición stalinista(1939); Centrismo, oportunismo y bolchevismo(1940)

Grupo Obrero Revolucionario [second]

Box/Folder 4 : 6

Combate socialista. No. 2, 4 (1976), no. 6-8 (1977)

Box/Folder 4 : 7

Internal circulated documents, 1976

Grupo Praxis

Box/Folder 4 : 8

Boletín interno praxis. No. 21, 24 (1985)

Box/Folder 4 : 9

Unida izquierda. No. 5-7, 9 (1986), no. 10 (1987), no. 12 (1988)

Box/Folder 4 : 10

Leaflets, 1984-1986

Izquierda Nacional

Box/Folder 4 : 11

Política. No. 2 (1958)

Pamphlets

Box/Folder 4 : 12

1961. Jorge Abelardo Ramos, Crisis y resurrección de la literatura argentina; Jorge Abelardo Ramos, Manuel Ugarte y la revolución latinoamericana; Juan Alvarez, Las guerras civiles argentinas; Eduardo B. Astesano, San Martín y el origen del capitalismo argentino; Juan Bautista Alberdi, Mitre al desnudo; Abraham Guillen, Historia de la revolución española; Jorge E. Spilimbergo, La revolución nacional en Marx

Box/Folder 4 : 13

Undated. Ricardo Carpani, Arte y revolución en América latina; Alberto Methol Ferré, La izquierda nacional en la Argentina; Jorge E. Spilimbergo, Juan B. Justo o el socialismo cipayo; Vivian Trias, El imperialismo en el Río de la Plata

Juventud Socialista

Box/Folder 4 : 14

La chispa. No. 1-2, 5-7 (1974), no. 15-16 (1975)

Box/Folder 4 : 15

Leaflets, 1974

Box 5

Liga Comunista

Box/Folder 5 : 1

Revolución. No. 1-4 (1974), no. 6-7 (1975)

Box/Folder 5 : 2

Leaflet, n.d.

Box/Folder 5 : 3

Liga Comunista Revolucionaria. Leaflets, n.d.

Box/Folder 5 : 4

Liga de Estudio y Acción Revolucionaria Marxista. Internal circulated document, 1975

Liga Obrera Revolucionaria

Box/Folder 5 : 5

Boletín interno. No. 1 (1941), no. 2 (1942)

Box/Folder 5 : 6

Boletín sudamericano. No. 1-3, 5 (1943)

Box/Folder 5 : 7

Lucha obrera. Vol. 3 no. 16-18 (1941)

Box/Folder 5 : 8

Documentos para la unificación del movimiento cuartainternacionalista argentino bulletin series, 1941-1942

Box/Folder 5 : 9

Leaflets, 1941-1942

Box/Folder 5 : 10

Liga Obrera Socialista. Boletín de discusión. No. 3 (1941)

Liga Socialista Revolucionaria

Box/Folder 5 : 11

Boletín en el exterior de la LSR. No. 1 (1979)

Box/Folder 5 : 12

Frente obrero. N.n. (1977)

Movimiento al Socialismo

Box/Folder 5 : 13

M.A.S. No. 0-1 (1982)

Box/Folder 5 : 14

Pamphlet. Programa del MAS(1985)

Movimiento de la Izquierda Revolucionaria

Box/Folder 5 : 15

El militante. Vol. 2 no. 14-15 (1963)

Box/Folder 5 : 16

Internal circulated document, 1963

Box/Folder 5 : 17

Movimiento los de Abajo. Los de abajo. Vol. 2 no. 14-16 (1989)

Movimiento Política Obrera

Box/Folder 5 : 18

Adelante! No. 1-12 (1976), no. 13-15 (1977)

Box/Folder 5 : 19

América India. No. 1 (1972)

Box/Folder 5 : 20

Correo internacional. No. 1-2 (1975)

Box/Folder 5 : 21

Tribuna. Vol. 2 no. 16-22 (1977), no. 25 (1978)

Box/Folder 5 : 22

Pamphlets. La juventud se organiza para luchar por el gobierno obrero y popular y el socialismo(1971); Por una tendencia sindical clasista de masas(1971); Respuesta política a la campaña provocadora de la dirección del P.S.T.(1973); Respuesta de Política obrera al PST(1974); Por el esclarecimiento del asesinato de los compañeros de Miluz, Jorge Fisher y Miguel Angel Bufano(1975)

Box/Folder 5 : 23

Leaflets, 1965-1979

Box/Folder 5 : 24

Educational material (circulated reprints), ca. 1976-1977

Box/Folder 6 : 1

Organización Montoñeros. Evita montoñera. No. 1 (1973)

Box/Folder 6 : 2

Orientación Socialista. Manifiesto. No. 1-5, n.n. (1975), no. 12 (1976)

Palabra Obrera

Box/Folder 6 : 3

Boletín interno. No. 13, 16-17, 19 (1964)

Box/Folder 6 : 4

Quehacer. No. 0 (1960), no. 2-4 (1961)

Box/Folder 6 : 5

Pamphlets. Esto es Palabra obrera(1959?); Balance cubano(ca. 1960); Latinoamérica y Cuba(1961); Ezequiel Reyes, Que es la izquierda(1961); Terrorismo(1964)

Box/Folder 6 : 6

Leaflets, 1961-1964

Partido Obrero (Trotskista)

Box/Folder 6 : 7

Vanguardia obrera. Vol. 2 no. 16, n.n. (1963)

Box/Folder 6 : 8

Voz proletaria. No. 192 (1959), no. 224, 227-229, 232, 237-240, 242 (1961), no. 291, 299, 303, 307-308, 311, 313-314 (1963), no. 325, 327-328, 346 (1964), no. 791 (1973)

Box/Folder 6 : 9

Pamphlets. J. Posadas, La situación en Argentina y las tareas del partido(1962); J. Posadas, La renuncia de Cámpora y el fracaso del intento contrarrevolucionario de la CIA y la derecha peronista(1973); clipping, 1973

Partido Obrero Revolucionario

Box/Folder 6 : 10

Boletín de discusión del Comité de unificación [with Unión Obrera Revolucionaria]. No. 1 (1950)

Box/Folder 6 : 11

Boletín de discusión internacional. N.n. (1951)

Box/Folder 6 : 12

Boletín de discusión sobre Bolivia. No. 1-3 (ca. 1955)

Box/Folder 6 : 13

Boletín de informaciones. Vol. 2 no. 1 (1950)

Box/Folder 6 : 14

Boletín interno de discusión. Vol. 2 no. 2 (1950)

Box/Folder 6 : 15

Internal circulated documents, 1948-1952

Box/Folder 6 : 16

"Ruptura de nuestro partido con el pablimo," 1953 [reprinted in Cuadernos de formación interna no. 1 (1973)].

Scope and Content Note

Also includes typescript English translation

Box 7

Partido Revolucionario de los Trabajadores

Box/Folder 7 : 1

Boletín de informaciones. N.n. (1966), no. 2, 5-6, 8, 11, 13, 16, n.n. (1967)

Box/Folder 7 : 2

Internal circulated documents, ca. 1967-1968

Partido Revolucionario de los Trabajadores [Combatiente]

Box/Folder 7 : 3

Boletín internacional. No. 4-7 (1972), no. 8 (1973).

Scope and Content Note

Also includes partial English typescript translation of no. 4

Box/Folder 7 : 4

Boletín interno. No. 1-4 (1970), no. 20 (1971), no. 23, 28, 33-34 (1972)

Box/Folder 7 : 5

Resolutions and leaflet, 1972

Box/Folder 7 : 6

Pamphlets. Sergio Domecq et al., El unico camino para la toma del poder y el socialismo(1969); Vo Nguyen Giap, Partido y ejército en la guerra del pueblo(1969); La guerre populaire en Argentine(1975); Pequeña burguesía y revolución(n.d.); Carlos Ramirez et al., El unico camino hasta el poder obrero y el socialismo(n.d.); Roberto Mario Santucho, Poder burgues y poder revolucionario(n.d.)

Box/Folder 7 : 7

Partido Revolucionario de los Trabajadores [La Verdad]. Pamphlets: El programa de transición(1967); Despues del Cordobazo(1970); Nahuel Moreno, 1954, año clave del peronismo(1971); Quiénes supieron luchar contra la "revolución libertadora" antes del 16 de septiembre de 1955?(1971); La lucha recien comienza(1976); leaflet, n.d.

Box/Folder 7 : 8

Partido Socialista (Revolución Nacional). La verdad. No. 3, 6 (1954), no. 7 (1955)

Box/Folder 7 : 9

Partido Socialista Argentino. Pamphlets. Argentino latinoamericano fidelista(1961); Programa del Partido socialista argentino(n.d.)

Box/Folder 7 : 10

Partido Socialista Argentino de Vanguardia. Socialismo de vanguardia. No. 1 (1963)

Partido Socialista de los Trabajadores

Box/Folder 7 : 11

Boletín de discusión interno. No. 2-4 (1975), no. 5 (1976)

Box/Folder 7 : 12

Boletín de formación interna. No. 3 (1974)

Box/Folder 7 : 13

Boletín de informaciones. No. 1-2 (1976)

Boletín de informaciones internacionales

Box/Folder 7 : 14

No. 1, 1 supp., 2, 2 supp., 3-4 (1973)

Box/Folder 8 : 1

No. 6-9 (1973)

Box/Folder 8 : 2

No. 10, 12-13 (1973); no. 7 (1974)

Box/Folder 8 : 3

Boletín sobre la campaña por la libertad de Paez y Apaza. No. 1-5 (1976), no. 7 (1977)

Box/Folder 8 : 4

Cuadernos de formación interna. No. 1 (1973)

Box/Folder 8 : 5

Cuadernos de formación marxista. No. 7-8 (1974)

Box/Folder 8 : 6

Cuadernos de revista de América. N.n. (1975)

Box/Folder 8 : 7

Resistencia socialista. No. 1 (1977)

Box/Folder 8 : 8

Internal circulated documents, leaflets, English translations, notes, 1973-1976

Box/Folder 8 : 9

Pamphlets. Despues del Cordobazo(1972); Hugo Blanco et al., Argentina y Bolivia: Un balance(1973); Partido socialista de los trabajadores ante las elecciones(1973)

Box/Folder 8 : 10

Moreno, Nahuel, "Un documento scandaloso," 1973 (printed in Boletín de informaciones internacionales no. 13)

Box/Folder 9 : 1-2

Moreno, Nahuel, "Un documento scandaloso," 1973 (printed in Boletín de informaciones internacionales no. 13)

Box/Folder 9 : 3

Tendencia Leninista. Nancahuazu. N.n. (1973).

Scope and Content Note

Also includes English translation of press release, 1973

Box/Folder 9 : 4

Tendencia Nacional Estudiantil. La chispa. No. 1 (1968)

Tendencia Obrera

Box/Folder 9 : 5

Boletín interno. N.n. (1970)

Box/Folder 9 : 6

Milicia obrera. No. 1-3 (1970), no. 4-6 (1971)

Box/Folder 9 : 7

Tendencia Proletaria. Internal circulated documents, 1970

Tendencia Revolucionaria

Box/Folder 9 : 8

Tendencia revolucionaria. No. 12-13 (1970)

Box/Folder 9 : 9

Internal circulated document, 1969

Unión de Juventudes por el Socialismo

Box/Folder 9 : 10

Juventud revolucionaria. No. 2 (1974), no. 3 (1975)

Box/Folder 9 : 11

Nueva generación. No. 2 (1976), no. 5 (1979)

Box/Folder 9 : 12

Leaflets, 1977

Box/Folder 9 : 13

Unión Obrera Revolucionaria. Internal circulated documents and leaflets, 1945

Unclassified by organization

Box/Folder 9 : 14

Unidentified internal circulated documents, 1970-1984

Box/Folder 9 : 15

Baluarte. No. 6 (1964), no. 9 (1966)

Box/Folder 9 : 16

Boletín magisterial. No. 1 (1938)

Box/Folder 9 : 17

Cambio. N.n., no. 1 (1976)

Box/Folder 9 : 18

Desafío. No. 1 (1977), no. 6/7 (1978)

Box 10

Estrategia

Box/Folder 10 : 1

No. 1-2 (1964), no. 3-4 (1965)

Box/Folder 10 : 2

No. 5-6, 6 supp. (1966), no. 7-8 (1968)

Box/Folder 10 : 3

Estrategia continental. N.n. (1969)

Box/Folder 10 : 4

Fichas de investigación económica y social. Vol. 2 no. 7 (1965)

Manifiesto obrero

Box/Folder 10 : 5

No. 15/16-18 (1974), no. 20-27 (1975)

Box/Folder 10 : 6

No. 29-35 (1975), no. 36-38 (1976)

Box/Folder 10 : 7

No. 40 (1976); leaflets, 1975-1977

Box/Folder 10 : 8

Mano de obra. Vol. 3 no. 23-26 (1986); resolutions, 1984

Box/Folder 10 : 9

Muchacha. No. 2 (1972)

Box/Folder 10 : 10

Nuevo curso. No. 1 (1938)

Box/Folder 10 : 11

El obrero. No. 1 (1963), no. 2 (1964)

Box/Folder 10 : 12

El obrero metalurgico. No. 2 (1966)

Box/Folder 10 : 13

Octubre. Vol. 2 no. 2 (1946), no. 3 (1947)

Box/Folder 10 : 14

Palabra socialista. No. 24-26 (1976), vol. 4 no. 35-42 (1982)

Box/Folder 10 : 15

Patria socialista. No. 1-4 (1973), no. 5-6 (1974)

Box/Folder 11 : 1

Resistencia clasista. Vol. 2 no. 8 (1973)

Box/Folder 11 : 2

Táctica. No. 1 (1964)

Box/Folder 11 : 3

Unidad socialista. No. 1-6, supp., n.n. (1977)

Pamphlets

Box/Folder 11 : 4

A. Ontiveros, Adonde va la Argentina?(1935); Nahuel Moreno, Y despues de Perón, que?(1956); Silvio Frondizi, Doce años de política argentina(1958); Enrique Rivera, Peronismo y frondizmo(1958); Jorge Enea Spilimbergo, Nacionalismo oligárquico y nacionalismo revolucionario(1958)

Box/Folder 11 : 5

Adolfo Buezas, Las fuerzas armadas ante la alternativa: Pueblo o imperialismo(1959); 1954, año clave para un estudio del peronismo(1959); Jorge Enea Spilimbergo, De Yrigoyen a Frondizi(1959); Silvio Frondizi, Interpretación materialista dialéctica de nuestra época(1960); Silvio Frondizi, La revolución cubana(1960); Silvio Frondizi, Bases y punto de partida para una solución popular(1961); Nahuel Moreno, La revolución latinoamericana(1962)

Box/Folder 11 : 6

Emilio Morales, Uturuncu y las guerrillas en la Argentina(1963); Nahuel Moreno, Argentina: Un país en crisis(1964); Ramón Horacio Torres Molina, La lucha armada en América latina(1968); Nahuel Moreno, Bases para una interpretación científica de la historia argentina(1972); Marcelo Zugadi, El paro activo nacional del 23 de mayo abre una nueva etapa en la crisis política y exige una respuesta de los trabajadores(1985); Quienes supieron luchar contra la "revolución libertadora" antes del 16 de setiembre 1955(n.d.); Hugo Bressano et al., Réplica a una campaña provocadora(n.d.)

Australia

Box/Folder 11 : 7

Committee against Repression in the Pacific and Asia. Bulletin. No. 6 (1980)

Box/Folder 11 : 8

Committees in Solidarity with Central America and the Caribbean. Venceremos! No. 3 (1982), no. 4 (1983)

Communist League

Box/Folder 11 : 9

Information Bulletin. N.n. (1972), no. 1 (1974)

Box/Folder 11 : 10

Pre-Conference Discussion Bulletin. No. 1 (1974)

Box/Folder 11 : 11

Internal circulated documents, 1973-1975

Box/Folder 11 : 12

Pamphlet. Documents of the Communist League, Australian Sympathising Organisation of the Fourth International(1975)

Box/Folder 11 : 13

International Marxist League. Pamphlet. Mandel on Garaudy(1970)

Box/Folder 11 : 14

Labor Socialist Group. Leaflets, 1941-1945

Resistance

Box/Folder 11 : 15

Internal Discussion Bulletin. Vol. 12 no. 1 (1981), vol. 14 no. 1-6 (1983)

Box/Folder 11 : 16

Internal Information Bulletin. Vol. 3 no. 1 (1981)

Box/Folder 11 : 17

Resistance Bulletin. No. 8-9 (1970)

Box/Folder 11 : 18

Pamphlet. Jon West, What Socialists Stand For: An Introduction to Resistance(1981)

Box 12

Revolutionary Marxist Group

International

Box/Folder 12 : 1

No. 1-7 (1960), no. 9-17 (1961), no. 24, 26 (1962), no. 31, 33 (1963), no. 35, 38-39 (1964)

Box/Folder 12 : 2

No. 40-46 (1965), no. 48 (1966); no. 5-6 (1969), no. 21-26, 28, n.n., (1971), n.n., no. 32-35 (1972), n.n. (1973)

Box/Folder 12 : 3

Labor Forward. Vol. 2 no. 3 (1961)

Box/Folder 12 : 4

Internal circulated documents and leaflets, 1949-1970

Box/Folder 12 : 5

Pamphlets. Ernest Mandel, The Marxist Theories on Imperialism and their Bourgeois Critics(1957); Ernest Mandel, Thirty Questions and Answers on the History of the CPSU(1959); Michel Pablo, The World in Revolution(1968); Leon Trotsky, The Lessons of Spain(1968)

Revolutionary Workers Party

Box/Folder 12 : 6

Fourth International. N.n. (1944?), n.n. (1945)

Box/Folder 12 : 7

Pamphlet. Manifesto of the Revolutionary Workers Party (IVth International)(1943)

Box/Folder 12 : 8

Socialist Labour League. Workers News. N.n. (1985)

Socialist Review Group

Box/Folder 12 : 9

Discussion Bulletin. No. 1-5 (1971)

Box/Folder 12 : 10

Socialist Review. No. 1-2 (1970), no. 3 (1971), vol. 2 no. 1-2 (1972)

Socialist Workers League

Box/Folder 12 : 11

Discussion Bulletin. Vol. 1 no. 2-4 (1972), vol. 2 no. 1, 3, 5-6 (1973), vol. 3 no. 1-2 (1975), no. 3-5 (1976)

Box/Folder 13 : 1

Information Bulletin. No. 1, 1 [sic], 3-5 (1972); no. 1-2 (1973); no. 1 (1974); no. 1-3 (1975)

Socialist Workers Party

Discussion Bulletin

Box/Folder 13 : 2

Vol. 4 no. 1-2 (1976), no. 3-6 (1977)

Box/Folder 13 : 3

Vol. 6 no. 2, vol. 7 no. 1-7 (1978)

Box/Folder 13 : 4

Vol. 7 no. 8-15 (1978)

Box/Folder 13 : 5

Vol. 7 no. 16-21, vol. 8 no. 1-3 (1979)

Box/Folder 13 : 6

Vol. 10 no. 1 (1981), no. 2-12 (1982)

Box/Folder 14 : 1

Information Bulletin. No. 1-3 (1976); no. 1 (1977); no. 1-4 (1978); no. 1-2 (1979)

Box/Folder 14 : 2

Internal Information Bulletin. No. 1 (1983)

Joint Discussion Bulletin [with Communist League]

Box/Folder 14 : 3

No. 1-5, 7-9 (1977)

Box/Folder 14 : 4

No. 10-12 (1978)

Party Organiser

Box/Folder 14 : 5

Vol. 1 no. 1-9 (1978)

Box/Folder 14 : 6

Vol. 2 no. 1-6, n.n. (1979)

Box/Folder 14 : 7

Vol. 3 no. 1-2 (1980), n.n. (1981), vol. 5 no. 1-2 (1982)

Box/Folder 14 : 8

Constitution, branch financial handbook, study and conference guides, 1979-1983

Box/Folder 15 : 1

Internal publications. Debate on Afghanistan(1981); The World Capitalist Crisis and the Coming Australian Revolution(1981); The Debate on the H.D.P. and Croatian Nationalism(1983)

Pamphlets

Box/Folder 15 : 2

Ernest Harsch et al., The Truth about Afghanistan and the Crisis of Imperialist Domination(1980); Jonathan West, Labor's Social Contract: Workers Ripped Off!(1982); The Cuban Revolutions and Its Extension(1984); Joint Statement of the Socialist Party of Australia and the Socialist Workers Party(1984); Doug Lorimer, The Making of a Sect: The Evolution of the US Socialist Workers Party(1984)

Box/Folder 15 : 3

Rose McCann, The Origins of Women's Oppression: The Marxist View(1984); Allen Myers, The Vietnamese Revolution and Its Leadership(1984); Jim Percy, The ALP, the Nuclear Disarmament Party and the Elections(1984); Jim Percy, Socialist Election Strategy Today(1984); The Struggle for Socialism in the Imperialist Epoch(1984); Margo Condoleon, The Women's Movement Today(n.d.); Allen Myers, Socialists and the Defence of Palestine(n.d.)

Socialist Youth Alliance

Box/Folder 15 : 4

Building the SYA. Vol. 10 no. 1 (1978); vol. 2 no. 1 (1979)

Box/Folder 15 : 5

Conference Discussion Bulletin. No. 1 (1974)

Box/Folder 15 : 6

Internal Bulletin. No. 9 (1972)

Box/Folder 15 : 7

Internal Discussion Bulletin. Vol. 10 no. 1 (1979)

Box/Folder 15 : 8

Internal publications. The Politics of the Socialist Youth Alliance(1971); Labor and Youth(n.d.); A Socialist Strategy for the Secondary Student Revolt(n.d.)

Box/Folder 15 : 9

Leaflets, n.d.

Spartacist League of Australia and New Zealand

Box/Folder 15 : 10

Australasian Spartacist. No. 21, supp. (1975)

Box/Folder 15 : 11

Revolutionary Communist Bulletin. No. 7 (1973)

Box/Folder 15 : 12

Leaflet, 1975

Box/Folder 15 : 13

Workers Action. Leaflet, 1971

Box/Folder 15 : 14

Workers Party. Leaflet, 1937

Young Socialist League

Box/Folder 15 : 15

Etc. N.n. (1967)

Box/Folder 15 : 16

Target. Vol. 7 no. 1 (1967/1968)

Box/Folder 15 : 17

Pamphlet. The Inside on Black Power(n.d.)

Unclassified by organization

Box/Folder 15 : 18

Insurgent. No. 1 (n.d.)

Box/Folder 15 : 19

Labor Forward. Vol. 2 no. 1 (1960), no. 11 (1962)

Box/Folder 15 : 20

Labor Militant. No. 1-4 (1981), vol. 2 no. 1-6 (1982), vol. 3 no. 1-6/7 (1983)

Box/Folder 16 : 1

Living Marxism. No. 11 (ca. 1957)

Box/Folder 16 : 2

The Old Mole. No. 6 (1970)

Box/Folder 16 : 3

Outlook. Vol. 2 no. 4-5 (1958)

Box/Folder 16 : 4

Peace Action. Vol. 1 no. 5 (1960), vol. 2 no. 5 (1961)

Box/Folder 16 : 5

Socialist and Industrial Labor. Vol. 1 no. 2, 5 (1959), vol. 2 no. 5 (1960), vol. 3 no. 1-2, 6-9 (1961)

Box/Folder 16 : 6

Student Underground. No. 11 (1969), no. 16 (1970)

Box/Folder 16 : 7

Tribune. No. 1675 (1970)

Box/Folder 16 : 8

Pamphlets. Tom Mann, Socialism(1905); R. Dixon, Unite!(1938); A. Leontiev, Work under Capitalism and Socialism(1942); Harry P. Reynolds, The Church of Rome in Society and Politics(1943); L. L. Sharkey, An Appeal to Catholics(n.d.)

Box/Folder 16 : 9

Leaflets and clippings, 1961-1967

Austria

Autonome Gruppe Kommunistische Politik

Box/Folder 16 : 10

Informations- und Diskussions Bulletin [with Lega Leninista (Italy) and Circolo Lenin (Italy)]. No. 1 (1982)

Box/Folder 16 : 11

Kommunistische Politik. No. 2 (1981)

Gruppe Revolutionäre Marxisten

Box/Folder 16 : 12

Bulletin. No. 4 (1973)

Box/Folder 16 : 13

Kommunistische Hefte. No. 1-4/5 (1973)

Box/Folder 16 : 14

Leaflets, 1972-1978

Internationale Kommunisten Österreichs

Box/Folder 16 : 15

Mitteilungsblatt der Opposition. No. 1 (1949), no. 6 (1950)

Box/Folder 16 : 16

Miscellany. Pierre Frank, Die "grosse proletarische Kulturrevolution"(1966); excerpts and English translations of articles, 1966-1967

Box/Folder 16 : 17

Internationale Kommunistische Liga. Permanente Revolution. No. 2, 10, 12, n.n. (1977)

Box/Folder 16 : 18

Österreichische Bolschewiki-Leninisten. English translation of leaflet, 1974

Box/Folder 16 : 19

Trotzkistische Organisation Österreichs. Revolte. Vol. 2 no. 7-8 (1968), vol. 3 no. 1/2, 5-9/10 (1969), vol. 4 no. 1/2, n.n. (1970)

Unclassified by organization

Box/Folder 16 : 20

Barricade. No. 3 (1983), no. 1 [sic] (1984)

Box/Folder 16 : 21

Leaflets, 1970-1973

Box/Folder 16 : 22

Bahamas. Vanguard Nationalist and Socialist Party of the Bahamas. Pamphlet. The Struggle for Freedom in the Bahamas(1980)

Barbados. Movement for National Liberation

Box/Folder 16 : 23

Brek-Loose!. Vol. 6 no. 12 (1982)

Box/Folder 16 : 24

Miscellany. Program and leaflet, 1982

Belgium

Box/Folder 16 : 25

Action Socialiste Révolutionnaire. Bulletin intérieur. N.n. (1936)

Box/Folder 16 : 26

Fédération des Etudiants Socialistes. Documents socialistes. No. 2 (n.d.), no. 3 (1966), n.n. (n.d.)

Fédération Nationale des Jeunes Gardes Socialistes / Nationale Federatie van de Socialistische Jonge Wacht

Box/Folder 16 : 27

Barricades. No. 3-4 (1983)

Box/Folder 16 : 28

Barrikade. N.n. (1969?)

Box/Folder 17 : 1

Bulletin intérieur d'information / Intern informatiebulletin. No. 2 (1967), no. 5 (1968)

Box/Folder 17 : 2

L'étincelle. No. 29, 31-32 (1965), no. 33-36 (1966)

Box/Folder 17 : 3

Spartacus. No. 4 (1967)

Box/Folder 17 : 4

Taupe rouge. N.n. (1975?)

Box/Folder 17 : 5

International Anti-Military Demonstration (1966).

Scope and Content Note

Internal circulated documents, leaflets, speeches

Box/Folder 17 : 6

Conference of Vanguard Youth Organizations of Western Europe (1967).

Scope and Content Note

Internal circulated documents, leaflets, bulletins, letters

Box/Folder 17 : 7

Congress (1969).

Scope and Content Note

Internal circulated documents

Box/Folder 17 : 8

Internal circulated documents, resolutions, leaflets, 1957-1970

Box/Folder 17 : 9

Pamphlets. Une armée...pour quoi faire? Désarmer ou périr?(1960); Une armée...pour quoi faire? Nous avons raison!(1961?); Georges Dobbeleer, Un programme politique de la jeunesse(1965)

Fraction Belge [Gauche Communiste Internationale]

Box/Folder 17 : 10

L'internationaliste. N.n. (1948)

Box/Folder 17 : 11

Leaflets and English translations, 1946-1947

Groupe Marxiste Internationaliste

La brèche

Box/Folder 17 : 12

No. 2-8 (1973)

Box/Folder 17 : 13

No. 10-13 (1974), no. 14-16/17 (1975)

Box/Folder 17 : 14

No. 1-3 (1976), no.4-5 (1977)

Box/Folder 17 : 15

Bulletin de discussion, No. [1]-2 (1972)

Ligue Communiste Internationaliste

Box/Folder 17 : 16

Bulletin intérieur, N.n. (1934), n.n. (1935)

Box/Folder 17 : 17

Spartacus, No. 20 (1935); no. 5, 8-9, 13 (1936)

Box/Folder 17 : 18

Internal circulated documents, 1934-1935

Box 18

Ligue Révolutionnaire des Travailleurs / Revolutionaire Arbeiders Liga

Box/Folder 18 : 1

Bulletin intérieur, No. 2 (1972), no. 4 (1973), no. 6-11, n.n., no. 1 (1974), n.n. (1975)

Box/Folder 18 : 2

La gauche, No. 20 supp. (1975)

Info

Box/Folder 18 : 3

Vol. 1 no. 1, 3-5, 5 supp., 8 (1975)

Box/Folder 18 : 4

Vol. 1 no. 9-10, 10 supp., vol. 2 no. 3 (1976)

Box/Folder 18 : 5

Vol. 3 no. 1-7 (1977)

Box/Folder 18 : 6

Vol. 3 no. 8, 8 supp., 9-11 (1978)

Box/Folder 18 : 7

Lettre aux membres. No. 17 (1975), no. 19-25, 26 supp., 27 (1977), no. 28 (1978); new series no. 11 (1983)

Box/Folder 18 : 8

Rood. No. 41 supp. (1975)

Box/Folder 18 : 9

Internal circulated documents, leaflets, ca. 1975-1976

Box/Folder 18 : 10

Pamphlets. La bataille de l'emploi(1973?); Pour un syndicalisme de combat (1973); Portugal(1975)

Box 19

Parti Communiste Révolutionnaire

Box/Folder 19 : 1

L'avant-garde. No. 1 (1945), no. 2-3 (1946)

Box/Folder 19 : 2

Bulletin intérieur sur l'unification. N.n. (1945).

Scope and Content Note

Includes English translation

Box/Folder 19 : 3

La lutte ouvrière. No. 4, 7 [incomplete] (1945)

Box/Folder 19 : 4

La voie de Lénine. No. 7 (1944), no. 16/17-20 (1945)

Box/Folder 19 : 5

Pamphlets. Ve anniversaire de la mort de Léon Trotsky(1945); Que veulent les Trotskystes?(n.d.)

Box/Folder 19 : 6

Parti Ouvrier Révolutionnaire (Trotskiste). Lutte ouvrière. No. 47 (1966)

Box/Folder 19 : 7

Parti Ouvrier Socialiste. Pamphlets. Statuts du Parti ouvrier socialiste(1984); Ida Dequecker, La grève des mineurs britanniques(1985)

Box/Folder 19 : 8

Parti Socialiste Révolutionnaire. Bulletin intérieur. No. 1 (1936), n.n., no. 10 (1937), no. 11 (1938)

Box/Folder 19 : 9

Parti Wallon des Travailleurs. Information. Vol. 2 no. 1 (1967)

Section Belge [Fourth International]

Lutte de classe

Box/Folder 19 : 10

No. [1] (1962?), no. 2-4 (1963), no. 5-6 (1964), no. 9 (1966)

Box/Folder 19 : 11

No. 9, 11 (1968), no. 12 (1969)

Box/Folder 19 : 12

Resolutions, 1962

Box/Folder 19 : 13

Pamphlets. Livio Maitan, Rapport entre l'avant-garde communiste et le mouvement des masses(1955); Jean de Vries et al., La grève belge de 1960-61(1961)

Tendance Marxiste Révolutionnaire

Box/Folder 19 : 14

Le pouvoir aux travailleurs. No. 116 (1976)

Box/Folder 19 : 15

Internal circulated documents, 1965; obituary of Georges Vereeken, 1978

Box/Folder 19 : 16

Union de la Gauche Socialiste. Pamphlet. Projet de programme(1965?)

United Secretariat [Fourth International]. Documents et informations de sociologie

Box/Folder 19 : 17

No. 1-12 (1973)

Box/Folder 19 : 18

No. 13-24, 26 (1973)

Box/Folder 20 : 1

No. 27-33, n.n. (1973)

Box/Folder 20 : 2

No. 1-2 (1975)

Unclassified by organization

Box/Folder 20 : 3

Pamphlets. Serge Simon, La grève générale belge(1961?); Le contrôle ouvrier(ca. 1968); Guy Desoire, Syndicats et lutte de classe(1970); Ernest Mandel, Syndicalisme d'état ou syndicalisme de combat(1970?); Léon Lesoil(n.d.)

Box/Folder 20 : 4

Charlier, Fernand, "From the 1960-1961 General Strike to the Split in the Socialist Party in 1965," 1965 [English translation]

Belize

Box/Folder 20 : 5

Movimiento Pueblo Unido. Pueblo. No. 13 (1982)

Box/Folder 20 : 6

People's United Party. Cayo Times. N.n. (1982)

Box/Folder 20 : 7

United General Workers Union. Bulletins, 1982

Box/Folder 20 : 8

Unclassified by organization. Declarations and newspaper issues, 1981-1983

Bolivia

Centro de Documentación e Información

Box/Folder 20 : 9

Bolivia Bulletin. Vol. 5 no. 2, 4 (1989), vol. 6 no. 1-2, 5 (1990)

Box/Folder 20 : 10

Informe. No. 180 (1989), no. 190 (187)

Box/Folder 20 : 11

Pamphlet. La educación en la crisis y la crisis de la educación(1987)

Centro de Promoción Minera

Box/Folder 20 : 12

Boletín exterior. No. 12 (1989), no. 13 (1990)

Box/Folder 20 : 13

Socavon. No. 56, 60 (1989), no. 75 (1990)

Box/Folder 20 : 14

Pamphlet. Esto es CEPROMIN(n.d.)

Box/Folder 20 : 15

Frente Revolucionario Anti-Imperialista. El FRA denuncia. No. 3 (1972)

Box/Folder 20 : 16

Organización Socialista de los Trabajadores. Chasqui. No. 5-7, 9, 11-13 (1979)

Partido Obrero Revolucionario [Combate]

Box/Folder 20 : 17

Boletín internacional. No. 1 (1977)

Combate

Box/Folder 20 : 18

No. 1-3 (1970), no. 4-6 (1971), no. 9, 11, n.n. (1972), no. 12 (1974), no. 30 (1975), no. 69-72 (1979)

Box/Folder 20 : 19

No. 74-76, 78, 81 (1980), no. 82, 90, 93-96 (1981), no. 102 (1982), no. 115 (1983)

Box/Folder 20 : 20

Combate popular. No. 6, 8 (1981)

Box/Folder 21 : 1

Lucha obrera. No. 37 (1953), no. 99-100 (1958), no. 102-104 (1959), no. 108, 111 (1960), no. 113-116 (1961), no. 150 (1965), no. 166 (1966), n.n., no. 183 (1967), no. 188 (1971)

Box/Folder 21 : 2

Pamphlets. De la huelga minera al gobierno obrero-campesino(1958); El internacionalismo proletario y el renegado Lora(1960); El gobierno de Cuba, el estado obrero y el POR cubano(1961)

Box/Folder 21 : 3

Leaflets, reprints of articles, and letters, 1961-1981

Partido Obrero Revolucionario [Lora]

Box/Folder 21 : 4

Documentos. No. 17/18 (1975), no. 47 (1976)

Box/Folder 21 : 5

Pamphlets (all by Guillermo Lora, all 1979).

Scope and Content Note

Control obrero y co-gestión; Crisis económica estructural; Enseñanzas de la semana trágica; La lucha democrática y la revolución

Box/Folder 21 : 6

Article reprints, 1971

Partido Obrero Revolucionario Unificado

Box/Folder 21 : 7

Bandera socialista. No. 16 (1985)

Box/Folder 21 : 8

Pamphlet. Programa del POR unificado(n.d.)

Box/Folder 21 : 9

Partido Socialista Obrero. Leaflets, 1943

Box/Folder 21 : 10

Unión Obrera Revolucionaria. Lucha de clases. No. 1 (1949)

Box/Folder 21 : 11

Vanguardia Comunista. El militante. No. 15 (1978)

Box/Folder 21 : 12

Vanguardia Obrera. Vanguardia. No. 2-4, 6-7 (1979), no. 13-14 (1980)

Unclassified by organization

Box/Folder 21 : 13

Revolución en Bolivia. No. 1 (1953)

Box/Folder 21 : 14

Internal bulletins of Partido Obrero Revolucionario [Argentina] re Bolivia.

Scope and Content Note

Includes its Boletín de discusión sobre Bolivia no. 1-3 (1954-1955)

Box/Folder 21 : 15

Pamphlets. Regis Debray, Declaration at the Court Martial, Camiri, Bolivia(1967); Balance de Bolivia (1971; published by Liga Comunista Revolucionaria [Spain]); Julio Tumiri Apaza, ed., The Indian Liberation and Social Rights Movement in Kollasuyu (Bolivia)(1978)

Box/Folder 21 : 16

Clippings and daily newspaper issues, 1969-1979

Brazil

Box/Folder 21 : 17

Em Tempo. Perspectiva internacional. No. 6-7 (1983), no. 10 (1985)

Fração Bolchevique Trotzkista

Box/Folder 21 : 18

Voz proletária. No. 21 (1970)

Box/Folder 21 : 19

Internal circulated documents, 1970-1972

Box/Folder 22 : 1

Grupo Outubro. Outubro. No. 1 (1972), no. 4-5 (1973)

Box/Folder 22 : 2

Liga Internacional dos Trabalhadores. Correio internacional. No. 6 (1982)

Liga Operária

Box/Folder 22 : 3

O batente. No. 16 (1976)

Independência operária

Box/Folder 22 : 4

No. 1-4 (1974), no. 5-6, n.n., 7-13, supp. (1975)

Box/Folder 22 : 5

No. 14, 16, 19, 22, supp. (1976), no. 23-25, 29-31, supp. (1977)

Box/Folder 22 : 6

Internal circulated documents, 1975-1976

Box/Folder 22 : 7

Liga Socialista Independente. Pamphlet. Projeto de programa e estatutos da Liga socialista independente(1956)

Box/Folder 22 : 8

Movimiento Latinoamericano de Liberación. Pamphlet. Manifiesto del Movimiento latinoamericano de liberación(1964)

Box/Folder 22 : 9

Novo Rumo. Novo rumo. No. 2 (n.d.)

Box/Folder 22 : 10

Organização de Combate Marxista-Leninista Política Operária. Tesis proletarias. No. 1 (1972)

Organização Revolucionaria Marxista Política Operária

Box/Folder 22 : 11

Cadernos da esquerda revolucionária. No. 9 (1967?)

Box/Folder 22 : 12

Informe estudantil nacional. No. 1 (1967)

Box/Folder 22 : 13

Política operária. No. 28-30 (1966), no. 53, 55-56, 59-64 (1967)

Box/Folder 22 : 14

Organização Socialista Internacionalista. Tribuna internacional. No. 7, 9-10 (1982)

Box/Folder 22 : 15

Partido Comunista. Pamphlet. Documents of the Communist Party of Brazil(n.d.)

Box/Folder 22 : 16

Partido dos Trabalhadores. Boletim. No. 256 (1987)

Partido Operário Comunista

Box/Folder 22 : 17

Brasil socialista. N.n. (1970?)

Box/Folder 22 : 18

Combate. No. 1 (1971), no. 2 (1972), n.n. (1974)

Box/Folder 22 : 19

Informe nacional. No. 4 (1968), no. 5-10, 12-13 (1969)

Box/Folder 22 : 20

Marxismo revolucionário. N.n. (1974)

Box/Folder 22 : 21

Política operária. No. 19 (1968), no. 20 (1969), no. 22 (1970)

Box/Folder 22 : 22

Internal circulated documents, leaflets, 1969-1970

Box/Folder 22 : 23

Pamphlet. Combate: Declaración política(1971)

Box/Folder 22 : 24

Partido Operário Leninista. Pamphlet. A situação nacional(1937)

Box 23

Partido Operário Revolucionário

Box/Folder 23 : 1

Frente operária. No. 4 (1953), no. 122 (1964)

Box/Folder 23 : 2

Luta proletária. No. 11 (1951)

Box/Folder 23 : 3

Partido Socialista Brasileiro. Pamphlets. Nestor Peixoto de Oliveira, Socialismo e liberdade(1957); Estatutos(1960)

Box/Folder 23 : 4

Ponto de Partida. Internal circulated documents, 1971-1972

Unclassified by organization

Campanha

Box/Folder 23 : 5

No. 1-3 (1972), no. 4-11 (1973)

Box/Folder 23 : 6

No. 13-20 (1974), no. 23-25 (1975)

Box/Folder 23 : 7

Jornal dos trabalhadores. N.n. (1975), n.n. (1975-1976), no. 1-7 (1976)

Box/Folder 23 : 8

Palmares. No. 2/3 (1972)

Box/Folder 23 : 9

Temas y debates. No. 9 (1972)

Vanguarda socialista

Box/Folder 23 : 10

No. 4-5 (1945), no. 24, 26-35 (1946)

Box/Folder 23 : 11

No. 37-43, 45-47, 49, 69 (1946)

Box/Folder 23 : 12

No. 72, 74, 77, 79-82, 92, 94, 97-98 (1947)

Box/Folder 23 : 13

A verdade. No. 13 (1979), no. 16 (1980)

Pamphlets

Box/Folder 23 : 14

Francisco Julião, A cartilha do camponês(1960); Helio Jaguaribe, Burgesia y proletariado en el nacionalismo brasileño(1961); Alberto Sanmartin, A quadratura do círculo(1963); Carlos Marighella, Minimanual of the Urban Guerrilla(1969)

Box/Folder 23 : 15

Supysáua: A Documentary Report on the Conditions of Indian Peoples in Brazil(1974); Brazilian Studies / Latin American Research Unit Catalogue(1975); The Politics of Genocide against the Indians of Brazil(1975); Jean Louis Weil et al., The Repressive State: The Brazilian "National Security Doctrine" and Latin America(1976); Na luta contra a ditadura(n.d.)

Box/Folder 23 : 16

Leaflet, 1977

Box 24

Canada

Box/Folder 24 : 1

Alliance for Socialist Action. Socialist Challenge. Vol. 2 no. 2-3 (1987)

Box/Folder 24 : 2

Canadian Committee for Justice to Latin American Political Prisoners. Pamphlet. Repression in Argentina(1972)

Box/Folder 24 : 3

Canadian Labor Defense League. Pamphlet. J. S., The Story of the Trial of the Eight Communist Leaders(1931)

Canadian Section [Fourth International]

Box/Folder 24 : 4

Internal Bulletin. No. 1-2 (1946), n.n. (1960)

Box/Folder 24 : 5

Internal circulated documents, 1944-1961

Box/Folder 24 : 6

Communist Party. Leaflet, n.d.

Box/Folder 24 : 7

Cooperative Commonwealth Federation. Leaflets, 1942-1944

Box/Folder 24 : 8

Fair Play for Cuba Committee. Pamphlets. Cedric Cox et al., A Report by Four Canadians on Cuba as They Saw It!(1963); Ernest Mandel, Cuba en marche vers le socialisme(1963); Jack Scott, Second Look at Cuba(1963)

Box/Folder 24 : 9

Gauche Socialiste. Gauche socialiste. Vol. 2 no. 1, 3 (1985)

Groupe Marxiste Révolutionnaire

Box/Folder 24 : 10

Bulletin conjoint[with League for Socialist Action / Ligue Socialiste Ouvrière; title varies]. No. 1, 14-16 (1977)

Bulletin de discussion

Box/Folder 24 : 11

No. 11-15, n.n. (1976)

Box/Folder 24 : 12

No. 5, 7, 11 (1977)

Box/Folder 24 : 13

Bulletin de discussion pre-congrès. No. 1-3, 8-9 (1977)

Box/Folder 24 : 14

Bulletin intérieur. No. 6, 9 (1974)

Box/Folder 24 : 15

Internal circulated documents, 1976-1977

Box/Folder 24 : 16

Pamphlets. Pour la république des travailleurs du Québec(1976); Pouvoir bureaucratique ou démocratie prolétarienne?(1976); Sur l'organisation léniniste(1977); Stalinisme et contre révolution(n.d.)

Box/Folder 24 : 17

Leaflets and public documents, 1976

Groupe Socialiste des Travailleurs du Québec

Box/Folder 24 : 18

Bulletin. No. 4/5 (1975; English and French versions)

Box/Folder 25 : 1

Informations internationales. No. 3 (1979)

Box/Folder 25 : 2

Congress (1976).

Scope and Content Note

Internal circulated preparatory documents

Box/Folder 25 : 3

Internal circulated documents, 1974-1976

Box/Folder 25 : 4

Leaflet, 1978

Box/Folder 25 : 5

Independent Cooperative Commonwealth Federation. Pamphlet. The Independent C.C.F.(1933)

Box/Folder 25 : 6

International Socialist Alliance. Bulletin. No. 5 (n.d.)

Box/Folder 25 : 7

Labor-Progressive Party. National Affairs Monthly. Vol. 9 no. 1 (1952)

League for a Revolutionary Workers' Party

Box/Folder 25 : 8

Fight Fascism. No. 1 (1939)

Box/Folder 25 : 9

Pamphlet. Edward Davis, Big Industry in Canada(1937)

League for Socialist Action / Ligue Socialiste Ouvrière

Box/Folder 25 : 10

Bulletin de discussion interne [Montreal Branch]. No. 1-4 (1977)

Box/Folder 25 : 11

Bulletin d'information interne. N.n. (1974)

Box/Folder 25 : 12

Bulletin intérieur. N.n. (1965), n.n. (1966), no. 1 (1970)

Bulletin interne de discussion

Box/Folder 25 : 13

Vol. 8 no. 1-10 (1975)

Box/Folder 25 : 14

Vol. 9 no. 1 (1976), vol. 10 no. 1 (1977)

Discussion Bulletin

Box/Folder 25 : 15

No. 1-5 (1972)

Box/Folder 25 : 16

No. 6-10 (1972)

Box/Folder 26 : 1

No. 11-15 (1972)

Box/Folder 26 : 2

No. 16-20 (1972)

Box/Folder 26 : 3

No. 21-24 (1972)

Box/Folder 26 : 4

No. 25-30 (1973)

Box/Folder 26 : 5

No. 31-35 (1973)

Box/Folder 26 : 6

No. 36-40 (1973)

Box/Folder 26 : 7

No. 41-45 (1973)

Box/Folder 26 : 8

No. 46-51 (1973)

Box/Folder 27 : 1

No. 52-57 (1973)

Box/Folder 27 : 2

Vol. 11 no. 2-5, 7-9, 11 (1975)

Box/Folder 27 : 3

Vol. 12 no. 1-3 (1976)

Internal Bulletin

Box/Folder 27 : 4

N.n. (1966), n.n. (1967)

Box/Folder 27 : 5

No. 1-2, n.n., no. 4-8 (1968)

Box/Folder 27 : 6

N.n. (1970)

Internal Discussion Bulletin

Box/Folder 27 : 7

No. 1-5 (1970)

Box/Folder 27 : 8

No. 6-10 (1970)

Internal Information Bulletin

Box/Folder 27 : 9

Vol. 1 no. 1-3 (1973)

Box/Folder 27 : 10

Vol. 2 no. 1-2, 5, 7-9 (1974)

Box/Folder 27 : 11

Vol. 3 no. 1-2 (1975)

Box/Folder 27 : 12

Vol. 4 no. 1-3 (1976)

Box/Folder 27 : 13

Vol. 5 no. 1-3 (1977)

Box/Folder 28 : 1

Joint Internal Bulletin[with Revolutionary Marxist Group; title varies]. No. 1, 3-5, 7 [sic], 7-15 (1977)

Box/Folder 28 : 2

Pre-Conference Discussion Bulletin. No. 1-3 (1981)

Box/Folder 28 : 3

Workers Vanguard. N.n. (1966)

Internal circulated documents

Box/Folder 28 : 4

1966

Box/Folder 28 : 5

1967

Box/Folder 28 : 6

1968

Box/Folder 28 : 7

1970

Box/Folder 28 : 8

1971

Box/Folder 28 : 9

1973 [re Red Circle]

Box/Folder 28 : 10

Undated

Pamphlets

Box/Folder 28 : 11

What the League for Socialist Action Is, and What It Stands For(1961); Dynamics of World Revolution Today(1964); Leslie Tolmin, Socialism and the Professors(1966); What Is the League for Socialist Action?(1966); Czechoslovaks' Reply to Kremlin's White Book(1968); Organizational Character and Constitution of the League for Socialist Action / Ligue Socialiste Ouvrière(1968); Vive le Québec Libre(1968); Canada-U.S. Relations(1969); Dick Fidler, Red Power in Canada(1970); Free Quebec Political Prisoners(1970); For an Independent and Socialist Quebec(1971); The NDP(1973); Capitalisme ou pouvoir ouvrier?(1974); La nouvelle montée de la lutte de classe au Québec(1974); Les travailleurs et l'inflation(1974)

Box/Folder 28 : 12

Questions clés de la révolution portugaise(1975); La lutte pour l'avortement au Québec(1976); Karl Marx et al., Sur le parti ouvrier(1976); Richard Poulin et al., Le maoïsme(1976); Dick Fidler, Canada: Accomplice in Apartheid(1977); Duncan McLean, ed., Gay Liberation in Canada(1977); Pour un Québec indépendant et socialiste(1977); Socialist Democracy and the Dictatorship of the Proletariat(1977); Socialisme et libération de la femme(n.d.)

Box/Folder 28 : 13

Leaflets, 1965-1977

Box/Folder 28 : 14

New Democratic Youth. Pamphlet. What Is Socialism?(1965)

Box/Folder 28 : 15

Organisation Combat Socialiste / Socialist Challenge Organization. Bulletin. Vol. 2 no. 1, 5-7 (1980)

Box/Folder 28 : 16

Parti des Travailleurs du Québec. Manifesto and public documents, n.d.

Box 29

Rassemblement des Jeunes pour le Socialisme

Box/Folder 29 : 1

Bulletin de liaison. N.n., no. 1 (1976)

Box/Folder 29 : 2

Jeunesse socialiste. Vol. 2 no. 3-4 (1979)

Box/Folder 29 : 3

Manifesto, 1976

Revolutionary Marxist Group

Canadian Sociological Bulletin [title varies]

Box/Folder 29 : 4

Vol. 6 no. 1-6, 6 [sic] (1976)

Box/Folder 29 : 5

Vol. 6 no. 7-8, 10-11, 11 [sic], 12-14 (1976)

Internal Bulletin

Box/Folder 29 : 6

Vol. 2 no. 7, 9-10 (1974)

Box/Folder 29 : 7

Vol. 2 no. 11-13 (1974), n.n. (1975)

Internal Discussion Bulletin

Box/Folder 29 : 8

No. 4-6 (1974)

Box/Folder 29 : 9

No. 14, 19-21 (1975), vol. 6 no. 15 (1976)

National Bulletin [title varies]

Box/Folder 29 : 10

No. 1-2, 6, n.n. (1977)

Box/Folder 29 : 11

No. 11-17, 17A, 18-21 (1977)

Box/Folder 30 : 1

Internal circulated documents, 1973-1976

Box/Folder 30 : 2

Central Committee plenum (1976).

Scope and Content Note

Circulated documents

Box/Folder 30 : 3

Miscellaneous sociological bulletins [variant titles], 1973-1975

Box/Folder 30 : 4

Leaflet, n.d.

Revolutionary Workers League / Ligue Ouvrière Révolutionnaire

Box/Folder 30 : 5

Bulletin de discussion. Vol. 4 no. 5 (1981), vol. 5 no. 1-2 (1983)

Bulletin intérieur

Box/Folder 30 : 6

No. 1-2 (1977), no. 6-11 (1978)

Box/Folder 30 : 7

No. 12-17 (1978)

Box/Folder 30 : 8

No. 18, 20-23, 25-26 (1978)

Box/Folder 30 : 9

Bulletin intérieur d'information. Vol. 1 no. 3 (1980)

Discussion Bulletin

Box/Folder 30 : 10

Vol. 1 no. 1 (1977), vol. 2 no. 1-6, 6 [sic], 7-8 (1978)

Box/Folder 31 : 1

Vol. 3 no. 1-5 (1979)

Box/Folder 31 : 2

Vol. 3 no. 6-15, 17 (1979)

Box/Folder 31 : 3

Vol. 3 no. 18-26, vol. 4 no. 1 [sic] (1980)

Box/Folder 31 : 4

Vol. 4 no. 1-11, 13-19 (1981)

Box/Folder 31 : 5

Vol. 5 no. 1-10 (1983)

Box/Folder 31 : 6

Discussion Bulletin [Toronto Branch]. No. 1-12, n.n. (1978)

Box 32

Information Bulletin

Box/Folder 32 : 1

Vol. 2 no. 1-7, 7 [sic] (1978)

Box/Folder 32 : 2

Vol. 3 no. 2-6 (1980)

Box/Folder 32 : 3

Vol. 4 no. 1 (1981)

Box/Folder 32 : 4

Vol. 5 no. 1, 3-6 (1982)

Box/Folder 32 : 5

Vol. 6 no. 1, 3-6 (1983)

PanCanadian Preconvention Discussion Bulletin

Box/Folder 32 : 6

Vol. 1 no. 1-10 (1978)

Box/Folder 32 : 7

Vol. 2 no. 1-9 (1979)

Box/Folder 32 : 8

Vol. 2 no. 10-17 (1979)

Box/Folder 32 : 9

Internal circulated documents, 1978

Box/Folder 32 : 10

Central Committee plenum (1978 March).

Scope and Content Note

Reports and resolutions

Box/Folder 32 : 11

Minutes, 1978

Box 33

Pamphlets

Box/Folder 33 : 1

Base d'unité de la LOR(1977); Contribution sur l'histoire du mouvement gai(1978); Lutte des femmes et lutte de classe(1978); Socialisme et libération nationale(1978)

Box/Folder 33 : 2

La lutte de libération nationale(1981); Quebec's Fight for National Liberation(1981); Salvador(1981); John Steele, Cuba and the Growing Confrontation in Central America and the Caribbean(1981); The Struggle for Socialism Today(1981); Carole Caron, La lutte pour l'indépendance du Québec(1982); Michel Deblois and Robert Simms, La crise économique et le contrôle des salaires(1982); Le Québec face à la crise(1982); L'indépendance n'est pas négociable(n.d.)

Box/Folder 33 : 3

Leaflets, 1978

Revolutionary Workers Party

Internal Bulletin

Box/Folder 33 : 4

Vol. 1 no. 3-4, 4 [sic] (1947), no. 6 (1949)

Box/Folder 33 : 5

Vol. 2 no. 4-6 (1951)

Box/Folder 33 : 6

N.n., vol. 3 no. 1 (1951)

Box/Folder 33 : 7

Internal circulated documents, 1950

Box/Folder 33 : 8

Leaflet, 1947

Revolutionary Youth League

Box/Folder 33 : 9

Revolutionary Youth. Vol. 2 no. 5-6 (1937)

Box/Folder 33 : 10

Leaflet, n.d.

Box/Folder 33 : 11

Socialist Forum. Pamphlet. Canadian Democracy and the Struggle for Socialism(1958)

Box/Folder 33 : 12

Socialist Party. Pamphlets. Manifesto of the Socialist Party of Canada(1920); C. Stephenson and Gabriel Deville, Two Essays on History(1921); A World of Abundance(1973)

Socialist Workers League

Box/Folder 33 : 13

Internal Bulletin. No. 1 (1941)

Box/Folder 33 : 14

Leaflets, 1939-1944

Box/Folder 33 : 15

Spartacus Youth Club. October Youth. No. 5 (1933)

Trotskyist League

Box/Folder 33 : 16

Revolutionary Trotskyist Bulletin. No. 1 (1976)

Box/Folder 33 : 17

Spartacist Canada. No. 4 (1974)

Box/Folder 33 : 18

Pamphlet. Defend the Gains of October!(1977)

Workers League

Box/Folder 33 : 19

The International. No. 15 (1972)

Box/Folder 33 : 20

Spark. No. 1 (1968)

Box/Folder 33 : 21

Workers' Unity League. Pamphlet. Workers' Unity League(n.d.)

Box/Folder 33 : 22

Young Communist League. Pamphlets. Twenty Years for Fighting Hunger(n.d.); What Lies Ahead for the Working-Class Youth?(n.d.)

Young Socialist Alliance

Box/Folder 33 : 23

Canadian Youth Bulletin. N.n. (1961)

Box/Folder 33 : 24

Discussion Bulletin. No. 1 (1961)

Box/Folder 33 : 25

Leaflet, n.d.

Young Socialists / Ligue des Jeunes Socialistes

Box/Folder 33 : 26

Bulletin. No. 2 (1971)

Discussion Bulletin

Box/Folder 33 : 27

N.n., vol. 2 no. 1 (1966)

Box/Folder 34 : 1

N.n., vol. 3 no. 2-11 (1967)

Box/Folder 34 : 2

Vol. 4 no. 1-8 (1968)

Box/Folder 34 : 3

Vol. 5 no. 1-3, 5-6 (1969)

Box/Folder 34 : 4

Vol. 8 no. 1-2, 4-8, 10 (1972)

Box/Folder 34 : 5

Vol. 8 no. 11, 11 [sic], 12-16, 18 (1972)

Box/Folder 34 : 6

Vol. 9 no. 1-4 (1974)

Box/Folder 34 : 7

Information Bulletin. Vol. 4 no. 8 (1968)

Box/Folder 34 : 8

Jeune garde. Vol. 1 no. 3 (1968), vol. 2 no. 1, 3 (1969)

Box/Folder 34 : 9

Internal circulated documents, 1971-1972

Box/Folder 34 : 10

Convention (1969).

Scope and Content Note

Resolutions

Box/Folder 34 : 11

Pamphlet. Stratégie et organisation pour la jeunesse révolutionnaire(1969)

Box/Folder 34 : 12

Leaflets and public documents, 1969-1982

Unclassified by organization

Box/Folder 34 : 13

Révolution québécoise. No. 1-3 (1964)

Pamphlets

Box/Folder 34 : 14

Michael Piroshko, Holy, Underground, and Soviet Russia(1932); Socialism in the House of Commons(1932); A. T. McFarlane, Monkey Sense(1933); G. Pierce, Comments on the CCF Program(1933); Leon Trotsky, Zapozit lenina(1934); Leon Trotsky, Robitnicha derzhava, termidor i bonapartizm(1935); Leon Trotsky, la kladu zhittia!(1937)

Box/Folder 34 : 15

William Irvine, Is Socialism the Answer?(1945); The Expulsions from the Ontario New Democratic Party(1963); Fascist Terror in South Africa(1964); Andre Gunder Frank, Free Hugo Blanco(1967); We Are Not Guilty(1969); Ross Dowson, Quebec and the Canada Crisis(1977)

Box/Folder 34 : 16

Leaflets, n.d.

Box 35

Chile

Box/Folder 35 : 1

Bloque Popular Unitario. Leaflets, 1983

Box/Folder 35 : 2

Comité de Organización por la Reconstrucción de la Cuarta Internacional [Chilean adherents]. Boletín de discusión. No. 1-2 (1976)

Congreso Nacional de las Bases Socialistas Revolucionarias (1965)

Box/Folder 35 : 3

Boletín socialista. No. 8

Box/Folder 35 : 4

Pamphlet. La burocracia socialista destruye el partido

Box/Folder 35 : 5

Frente Revolucionario. Leaflets, 1970-1972

Box/Folder 35 : 6

Izquierda Comunista Leaflet, 1934

Box/Folder 35 : 7

Juventud Socialista. La polilla roja. N.n. (1973)

Liga Comunista

Boletín exterior

Box/Folder 35 : 8

No. 1-2 (1974), no. 3-4 (1975)

Box/Folder 35 : 9

No. 5-7 (1979)

Box/Folder 35 : 10

Boletín interno. No. 5 (1976)

Box/Folder 35 : 11

Combate. No. 1 (1973), no. 45 (1978), no. 46-49 (1979), supp. (1981)

Box/Folder 35 : 12

Congress resolutions, 1974-1975

Box/Folder 35 : 13

Internal circulated documents, 1974-1979

Liga Obrera Leninista

Box/Folder 35 : 14

Lucha obrera. No. 14-18 (1944), no. 20 (1945)

Box/Folder 35 : 15

Trotskismo. No. 1 (1944)

Box/Folder 35 : 16

Liga Revolucionaria. Manifiesto(1971)

Box/Folder 36 : 1

Movimiento de Fuerzas Revolucionarias. Pamphlet. Fidel Castro denuncia el sectarismo a los trabajadores latinoamericanos(1962)

Movimiento de Izquierda Revolucionaria

Box/Folder 36 : 2

Desde Chile. No. 1 (1974)

Box/Folder 36 : 3

Estrategia. No. 4 (1966), no. 7-9 (1967)

Box/Folder 36 : 4

El rebelde. No. 256 (1989)

Box/Folder 36 : 5

Pamphlet. La política del MIR en el campo(1972)

Box/Folder 36 : 6

Leaflets, 1965-1969

Box/Folder 36 : 7

Movimiento Nacional de Solidaridad y Defensa de la Revolución Cubana. Leaflet, 1960

Box/Folder 36 : 8

Movimiento 3 de Noviembre. Leaflets, n.d.

Box/Folder 36 : 9

Movimiento Universitario Che Guevara. Rearme. No. 1 (1971)

Organización Combate

Box/Folder 36 : 10

Internal circulated documents, 1983

Box/Folder 36 : 11

Leaflet, 1982

Box/Folder 36 : 12

Organización Marxista Revolucionaria. Ofensiva. No. 3 (1972), no. 4/5 (1973)

Box/Folder 36 : 13

Partido Obrero Internacionalista. Lucha obrera. No. 6/7 (1940), no. 10 (1941)

Partido Obrero Revolucionario

Box/Folder 36 : 14

Alianza obrera. No. 36 (1940)

Box/Folder 36 : 15

Boletín interno de información. Vol. 1 no. 1 (1945), vol. 1 no. 1 [sic] (1946)

Box/Folder 36 : 16

Boletín teórico e informativo. No. 2-3 (1941)

Box/Folder 36 : 17

Contra la corriente. No. 4/5 (1945)

Box/Folder 36 : 18

Frente obrero. No. 58-59, 62-63 (1961), no. 65 (1962), n.n. (n.d.)

Box/Folder 36 : 19

Frente proletario. No. 2-3, 6 (1941), no. 7, 13 (1942)

Box/Folder 36 : 20

El militante. No. 12 (1943), no. 14, 17, 21 (1944), no. 24-29 (1945), no. 30-31, n.n., 32 (1946), no. 35 (1947)

Box/Folder 36 : 21

Internal circulated documents, 1946-1963

Box/Folder 36 : 22

Pamphlets. A donde va la C. T. Ch.?(1944); Diego Henriquez, De la guerra surgira la revolución(1944); Estatutos y resolución de organización(1946); Cursos para aspirantes(1957); Proposiciones al primer congreso nacional de la CUT(1957); Proposiciones al 2o congreso nacional CUT(1959); Por el camino de la revolución mundial y latinoamericana(1960); Luis Vitale, Los discursos de Clotario Blest y la revolución chilena(1961)

Box/Folder 36 : 23

Leaflets, 1945-1960

Partido Obrero Revolucionario (Trotskista)

Box/Folder 36 : 24

Lucha obrera. No. 109 (1973)

Box/Folder 36 : 25

Vanguardia proletaria. No. 22-23 (1961)

Box/Folder 36 : 26

Pamphlet. J. Posadas, La función del partido, de la célula, los sindicatos y el soviet, en el estado obrero en transición al socialismo(1971)

Partido Revolucionario Trotskista

Box/Folder 36 : 27

Internal circulated document, 1960

Box/Folder 36 : 28

Pamphlet. La revolución chilena(1962)

Box 37

Partido Socialista

Box/Folder 37 : 1

Chile. No. 2 (1977)

Box/Folder 37 : 2

Lautaro. No. 10 (1976)

Box/Folder 37 : 3

Liberación y socialismo. No. 2-4 (1977), no. 5 (1978)

Box/Folder 37 : 4

Resistencia socialista. No. 6 (1977), no. 10 (1978)

Box/Folder 37 : 5

Revolución. No. 12 (1977)

Partido Socialista Popular

Box/Folder 37 : 6

Boletín interno. No. 2-3 (1965)

Box/Folder 37 : 7

La chispa. No. 2 (1965)

Box/Folder 37 : 8

Partido Socialista Revolucionario [first]. Pamphlet. Nuestro llamamiento(1940)

Partido Socialista Revolucionario [second]

Box/Folder 37 : 9

Arsenal. No. 5 (1972)

Box/Folder 37 : 10

Boletín interno. N.n. (1965)

Box/Folder 37 : 11

Revolución permanente. No. 1-4, supp., 5 (1973), no. 6 (1975)

Box/Folder 37 : 12

Internal circulated document, 1983

Box/Folder 37 : 13

Leaflet, 1965

Box/Folder 37 : 14

Secretariado Latinoamericano del Trotskismo Ortodoxo. Minutes and internal circulated documents, 1958-1961

Box/Folder 37 : 15

Tendencia Leninista. Nancahuazu. N.n. (1973)

Tendencia Revolucionaria Octubre

Box/Folder 37 : 16

Boletín de información. N.n. (1971)

Box/Folder 37 : 17

Rearme. No. 1-3 (1970), no. 4 (1971), no. 5 (1972)

Box/Folder 37 : 18

Pamphlet. Por una universidad socialista y revolucionaria(1972)

Box/Folder 37 : 19

Unidad Popular. Pamphlet. Programa de la Unidad popular(1970)

Vanguardia Nacional Marxista

Box/Folder 37 : 20

Vanguardia. No. 1 (1961)

Box/Folder 37 : 21

Pamphlet. Manifiesto de la Vanguardia nacional marxista(1960)

Vanguardia Revolucionaria Marxista

Box/Folder 37 : 22

Vanguardia. No. 7 (1964)

Box/Folder 37 : 23

Pamphlet. Vanguardia revolucionaria marxista(1964)

Unclassified by organization

Box/Folder 37 : 24

Chile: Resistance and Socialism. No. 1 (1976)

Box/Folder 37 : 25

Chile vencerá. N.n. (1990)

Box/Folder 37 : 26

Espartaco. No. 1 (1939)

Box/Folder 37 : 27

Indoamerica. No. 5 (1971)

Literatura chilena en el exilio

Box/Folder 37 : 28

No. 1-4 (1977)

Box/Folder 37 : 29

No. 5-6 (1978)

Box/Folder 37 : 30

Nuestra palabra. No. 6 (1979)

Box/Folder 37 : 31

Vanguardia socialista. No. 28 (1961)

Box/Folder 38 : 1

Unidentified internal circulated documents, 1970

Pamphlets

Box/Folder 38 : 2

Silvio Frondizi and Oscar Aramburu, La crisis política Argentina(1960); Edvard Kardelj et al., Coexistencia o guerra(1960); Joel Cáceres et al., La lucha sindical en Chile(1961); Federico García Morales, La guerra y la revolución(1961); Carlos Pereyra and Abel Alexis Latendorf, Ideología de la Segunda internacional(1961); A. Sierpe, La vía pacífica(1961); Oscar Waiss, Vía pacífica o revolución(1961); Marcelo Segall, Las luchas de clases en las primeras décadas de la República de Chile, 1810-1846(1962)

Box/Folder 38 : 3

Nuestra revolución(1964); Luis Vitale, La cuestión judía, el sionismo y el mundo árabe(1967); Luis Vitale, Y después del 4, qué?(1970); Silvia Díaz and Andrés Méndez, Después de la "Vía chilena"(1973) [publication of the Partido Socialista de los Trabajadores of Argentina]; Luis Vitale, La represión militar en Chile(1975); Alejandro Chelén Rojas and Víctor Sergio Mena V., San José: La farsa frustrada contra Cuba(n.d.)

Box/Folder 38 : 4

Leaflets and clippings, 1946-1975

China.

Note

See also Hong Kong

Box/Folder 38 : 5

Communist League. Pamphlets. [The Death of a United Front with the Stalinist Party] (1937); Leon Trotsky, [On the Cause and Effect of the Nazi-Soviet Pact] (1939); [Statement of the Fourth International Congress] (1940); Yvon Chen, [On the Permanent Revolution and the Chinese Revolution] (1947)

Box/Folder 38 : 6

Communist League (Internationalists). Pamphlet. [Why Only a Socialist Revolution Can Prevent World War III] (1946)

Box/Folder 38 : 7

Communist Party. Pamphlets. The Common Program and Other Documents of the First Plenary Session of the Chinese People's Political Consultative Conference(1950); The Trade Union Law of the People's Republic of China(1950)

Box/Folder 38 : 8

Left Opposition [Communist Party]. Le prolétaires. No. 9 (1931)

Box/Folder 38 : 9

Revolutionary Communist Party. Pamphlets. Yvon Chen, [On the ABC's of Uninterrupted Revolution] (1958); Chien Tsu et al., [Sino-Soviet Dispute Should Be Open to All Working People of the World] (1960); Peng Shu-tse, [Opinions and Criticisms on Communes and Our Attitude towards Them] (1961)

Unclassified by organization

Box/Folder 38 : 10

China Monthly Review. Vol. 123 no. 5/6 (1952)

Box/Folder 38 : 11

Pamphlets. John Dewey, [Truth Is on the March] (1938); [Trotskyism on the Anti-War Question] (1938); [The Chinese Communist Party's Response to the Attacks on Chen Tu-hsu and Others] (1939); John Dewey et al., [Morals and Dialectics] (1940); [Background to the Sino-Soviet Dispute and the Strength of Communism] (1963); V. I. Lenin, [On the Communist International] (n.d.)

Colombia

Bloque Socialista

Box/Folder 38 : 12

Boletín interno. No. 1-2 (1976)

Box/Folder 38 : 13

Boletín preparatorio del primer congreso del partido. No. 2 (1977)

Box/Folder 38 : 14

Internal circulated documents, 1975-1977

Box/Folder 38 : 15

Pamphlets. Por un partido obrero socialista(1975); Salomon Kalmanovitz, Capitalismo colonial y la cuestión nacional(1976)

Box/Folder 38 : 16

Leaflet, n.d.

Espartaco

Box/Folder 38 : 17

Boletín interno. No. 1-3 (1973)

Box/Folder 38 : 18

Combate. No. 1-2, n.n. (n.d.)

Box/Folder 39 : 1

Espartaco. No. 1-2 (1971), no. 3 (1972)

Box/Folder 39 : 2

Revolución permanente. No. 1-2 (1975)

Box/Folder 39 : 3

Internal circulated documents, 1973

Box/Folder 39 : 4

Leaflets, 1976

Box/Folder 39 : 5

Grupo la Internacional. La internacional. No. 1 (1975), no. 2 (1976)

Grupo Marxista Internacionalista

Box/Folder 39 : 6

Bandera roja. No. 2, 4 (1976)

Box/Folder 39 : 7

Gaceta socialista. No. 1-2 (1974), no. 3-7 (1975), no. 8-10 (1976)

Box/Folder 39 : 8

Internal circulated documents, 1975-1976

Box/Folder 39 : 9

Leaflet, 1976

Box/Folder 39 : 10

Instituto Sindical María Cano. Leaflets, 1978

Box/Folder 39 : 11

Juventud Comunista. Juventud. No. 16 (1973)

Liga Comunista Revolucionaria

Box/Folder 39 : 12

Boletín de sociología del siglo XX. No. 1-2, 4 (1977)

Box/Folder 39 : 13

Boletín de unificación [with Tendencia Democrazia Proletaria]. N.n. (1978)

Box/Folder 39 : 14

Internal circulated documents, 1977

Liga Obrera Comunista

Box/Folder 39 : 15

Boletín conjunto [with Comandos Camilistas]. N.n., no. 3 (1976)

Box/Folder 39 : 16

Internal circulated document, 1976

Box/Folder 39 : 17

Leaflet, 1976

Box/Folder 39 : 18

Movimiento Obrero Estudiantil-Campesino 7 de Enero. Resolución política(1960)

Partido Obrero Revolucionario

Box/Folder 39 : 19

Combatte. No. 0 (1976), no. 1 (1977)

Box/Folder 39 : 20

Leaflet, n.d.

Partido Socialista Revolucionario

Box/Folder 39 : 21

Boletín interno. No. 1-2 (1978), no. 12-13 (1980), no. 14 (1981)

Box/Folder 39 : 22

Debate socialista. N.n. (1978)

Box/Folder 39 : 23

Maestro socialista. N.n. (1978), no. 2 (1979)

Box/Folder 39 : 24

Opinión. No. 1 (1985)

Tribuna del congreso

Box/Folder 39 : 25

Vol. 3 no. 1-2, 4-6, 6 [sic] (1980)

Box/Folder 39 : 26

No. 10-11, n.n. (1981)

Box/Folder 39 : 27

N.n., no. 4-5 (1982)

Box/Folder 40 : 1

Internal circulated documents, 1981-1984

Box/Folder 40 : 2

Pamphlets. La posición del socialismo revolucionario sobre la amnistía general(1980); Los socialistas y el gobierno de Betancur(1982)

Box/Folder 40 : 3

Leaflets, 1979-1980

Partido Socialista de los Trabajadores

Box/Folder 40 : 4

Boletín de polémica internacional. No. 1-8 (1976), no. 9-12 (1977)

Box/Folder 40 : 5

Cuadernos de discusión política. N.n. (1978)

Box/Folder 40 : 6

Leaflet, 1977

Box/Folder 40 : 7

Tendencia Bolchevique. Boletín interno. No. 2 (1977)

Tendencia Democracia Proletaria

Box/Folder 40 : 8

Boletín interno. No. 1, 3 (1978)

Box/Folder 40 : 9

Internal circulated documents, 1978

Unidad Obrera y Socialista

Box/Folder 40 : 10

Proletario. No. 15 (1978)

Box/Folder 40 : 11

Unios! N.n. (1978)

Box/Folder 40 : 12

Leaflet, n.d.

Unclassified by organization

Box/Folder 40 : 13

Ideología y sociedad. N.n. (1977)

Box/Folder 40 : 14

Prensa obrera. No. 3-5, n.n. (1970)

Box/Folder 40 : 15

Revolución socialista. No. 4 (1972), supp., no. 6 (1973)

Box/Folder 40 : 16

Unidad Alvaro Ulcué. No. 5 (1987)

Box/Folder 40 : 17

Pamphlets. Ernest Mandel, Revolución socialista y universidad(1975); La dialéctica actual de la revolución mundial(1976); Livio Maitan, Apuntes sobre una historia del trotskismo en América latina(1978); J. Posadas, La guerra, la paz y la función de los países

[socialistas\(1981\); Ricardo Lara Parada, El guerrillero y el político\(1984\)](#)

Costa Rica

Box/Folder 40 : 18

Consejo Paz y Solidaridad. Leaflets, 1976

Liga Comunista Internacionalista

Box/Folder 40 : 19

[Lucha comunista. No. 1 \(1976\)](#)

Box/Folder 40 : 20

Pamphlet. [Proyecto de resolución sobre Costa rica de la Liga comunista internacionalista\(1976\)](#)

Movimiento Revolucionario del Pueblo

Box/Folder 40 : 21

[El trabajador. No. 9 \(1977\)](#)

Box/Folder 40 : 22

Pamphlet. [La unidad es el único camino capaz de conducir al pueblo a la victoria \[with Partido Socialista Costarricense\] \(1977\)](#)

Box/Folder 40 : 23

Organización Sindical de Trabajadores de Guanacaste. Boletín sindical. No. 1-2 (1977)

Organización Socialista de los Trabajadores

Box/Folder 40 : 24

[Balance y perspectivas. N.n. \(1975\), n.n., no. 4 \(1976\), no. 5 \(1977\)](#)

Box/Folder 41 : 1

[Boletín interno de debates. No. 1 \(1976\)](#)

Box/Folder 41 : 2

[Boletín interno de informaciones. No. 1, 3 \(1976\), no. 3 \[sic\] \(n.d.\)](#)

Box/Folder 41 : 3

[M.L.M. boletín. No. 1 \(n.d.\)](#)

Box/Folder 41 : 4

Internal circulated documents, 1978

Pamphlets

Box/Folder 41 : 5

1976. La guerrilla; Que pasa en Portugal; U.C.R.; 25 argumentos reformistas sobre la revolución

Box/Folder 41 : 6

Undated. Ante la miseria comunal; Manifiesto electoral; Que es la O.S.T.?; Que hacemos ahora?; El sufrimiento humano se llama capitalismo

Box/Folder 41 : 7

Leaflets, 1976-1978

Partido Auténtico Limonense

Box/Folder 41 : 8

Internal circulated document, n.d.

Box/Folder 41 : 9

Leaflet, n.d.

Partido Revolucionario de los Trabajadores

Box/Folder 41 : 10

Adelante!No. 38 (1981)

Box/Folder 41 : 11

Voz socialista. No. 1-7, 9 (1977), no. 11-12 (1978)

Box/Folder 41 : 12

Internal circulated document, 1978

Box/Folder 41 : 13

Leaflets, n.d.

Unión Estudiantil Socialista

Box/Folder 41 : 14

Combate estudiantil. No. 1 (1977)

Box/Folder 41 : 15

El combatiente. No. 1-3 (1977)

Unclassified by organization

Box/Folder 41 : 16

Mesoamerica. Vol. 9 no. 2 (1990)

Box/Folder 41 : 17

Pamphlet. Costa Rica: Democracia y soberanía cuestionadas(1984)

Box/Folder 41 : 18

Leaflet, n.d.

Cyprus. Unclassified by organization

Box/Folder 41 : 19

Diethnistes. No. 5 (1960)

Box/Folder 41 : 20

Ergates. No. 55, 60, 64-65 (1948), no. 95-96 (1949)

Box/Folder 41 : 21

Protoporoi. No. 2-4 (1963)

Sosialistiske Ekphrase

Box/Folder 41 : 22

No. 37-38, 40-42, 44, 47-50, 52-55 (1978)

Box/Folder 41 : 23

No. 56-59, 62-68, 76-78, 84-88 (1979)

Box 42

Denmark

Box/Folder 42 : 1

Internationale Socialister. Det ny arbejderblad. Vol. 4 no. 6 (1951)

Box/Folder 42 : 2

Revolutionære Kommunister. Arbejderpolitik. Vol. 1 no. 1 (1949)

Box/Folder 42 : 3

Revolutionære Marxistiske Tendens. Marxistisk kritik. Vol. 1 no. 1 (1968), n.n. (1969)

Revolutionære Socialister

Box/Folder 42 : 4

Arbejderpolitik. No. 2-3 (1946)

Box/Folder 42 : 5

Socialistisk information. No. 7 (1968), no. 2 (1969)

Revolutionære Socialisters Forbund

Box/Folder 42 : 6

Cirkulaere. No. 29-30 (1975), no. 1-3, 5-6, 8 (1976)

Box/Folder 42 : 7

Fabriksbladet. No. 2-4 (1976)

Box/Folder 42 : 8

Fjerde internationale. No. 1 (1977)

Intern bulletin [title varies; includes English summaries in some cases]

Box/Folder 42 : 9

No. 35, 41, n.n., 43-45, n.n. (1972)

Box/Folder 42 : 10

No. 46-47, n.n., 49-54 (1973)

Box/Folder 42 : 11

No. 57, 62, 64-65, n.n. (1973)

Box/Folder 42 : 12

No. 67-68, n.n., 77-78, 87 (1974)

Box/Folder 43 : 1

No. 90-93, 96-97, 105, 107, 109-110, 112 (1975)

Box/Folder 43 : 2

No. 114-122 (1975)

Box/Folder 43 : 3

No. 123-125, n.n., 126-130 (1976)

Box/Folder 43 : 4

No. 132-138, 140-144 (1976)

Box/Folder 44 : 1

No. 145-156 (1976)

Box/Folder 44 : 2

No. 157-158, 158A, 159-166 (1977)

Box/Folder 44 : 3

No. 168-173, 173 [sic], 175-176, 178-183 (1977)

Box/Folder 44 : 4

No. 184-196 (1978)

Box/Folder 44 : 5

No. 197-199, 214-217 (1978)

Box/Folder 45 : 1

Kongresbulletin. No. 1 (1973).

Scope and Content Note

Includes English summary

Box/Folder 45 : 2

Skolingsbulletin. No. 12B, 12C (1976), no. 15 (1977)

Box/Folder 45 : 3

VK-bulletin. No. 7, 8A, 8B (1973), new series no. 1-2 (1976)

Box/Folder 45 : 4

Internal circulated documents, 1971-1976

Box/Folder 45 : 5

Pamphlets. Ernest Mandel and Jean-Luc Dalleagne, "Statskapitalisme" eller overgangssamfund?(1973); Leon Trotsky, Overgangsprogrammet(1975); Kommunistpartiernes strategi(1977)

Box/Folder 45 : 6

Leaflets, 1974

Socialistisk Arbejderparti

Box/Folder 45 : 7

Intern diskussions bulletin. No. 1-11, 13, 15 (1982)

Box/Folder 45 : 8

Intern informations bulletin. No. 31 (1982)

Box/Folder 45 : 9

International intern diskussions bulletin. No. 10 (1983), no. 14, 17 (1984)

Box/Folder 45 : 10

Solstrålen. No. 5 (1981)

Box/Folder 45 : 11

Pamphlets. Der er råd til en god overenskomst(1980); Verdenssituationen og opbygningen af Fjerde internationale(1984)

Box/Folder 45 : 12

Leaflets, 1980-1981

Socialistisk Ungdomsforbund

Box/Folder 45 : 13

Slå igen. Vol. 3 no. 5-6 (1983)

Box/Folder 45 : 14

Pamphlet. Upper Clyde arbejderkontrol(1971)

Box/Folder 45 : 15

Leaflets, 1983

Box/Folder 45 : 16

Ventresocialister Ungdom. Leaflets, 1949

Unclassified by organization

Box/Folder 45 : 17

Aspekt tema. Vol. 5 no. 4 (1968)

Box/Folder 45 : 18

Leaflets, n.d.

Box 46

Dominican Republic

Bloque Juventud Socialista

Box/Folder 46 : 1

Internal circulated documents, 1984

Box/Folder 46 : 2

Leaflet, 1984

Bloque Socialista

Box/Folder 46 : 3

Boletín cimarron. No. 12 (1984)

Box/Folder 46 : 4

Ofensiva. N.n. (1983), no. 1-4 (1984)

Box/Folder 46 : 5

Internal circulated documents, 1984

Box/Folder 46 : 6

Pamphlets. El PLD un partido de la reforma social(1983); Primer pleno nacional del Bloque socialista(1983); Momento actual y plataforma política(1984); Proyecto de estatutos Bloque socialista(n.d.)

Box/Folder 46 : 7

Central General de Trabajadores. Pamphlet. Primera conferencia por la libertad sindical(1975)

Centro de Investigación y Apoyo Cultural

Box/Folder 46 : 8

Informa y educa. No. 2 (1990)

Box/Folder 46 : 9

Salud y pueblo. No. 4 (1989)

Box/Folder 46 : 10

Comité Dominicano de Mujeres contra la Intervención. Mujeres. No. 10/11 (1982)

Box/Folder 46 : 11

Federación de Estudiantes Dominicanos. Pamphlet. Haití: Un pueblo en cautivero(1981)

Box/Folder 46 : 12

Grupo Marxista Revolucionario Dominicano. Revolución socialista. N.n. (1972)

Box/Folder 46 : 13

Izquierda Dominicana. Pamphlet. Acuerdo político de la Izquierda dominicana(1983)

Juventud de Avanzada Socialista

Box/Folder 46 : 14

Pamphlet. Estatutos(1982)

Box/Folder 46 : 15

Leaflet, n.d.

Box/Folder 46 : 16

Juventud Socialista. Pamphlets. Educación y movimiento estudiantil(n.d.); Estatutos(n.d.)

Box/Folder 46 : 17

Liga Revolucionaria de los Trabajadores. Internal circulated document, n.d.

Box/Folder 46 : 18

Movimiento Popular Dominicano. Pamphlets. Tesis política del Movimiento popular dominicano(1972); Sobre la dictadura democrática-popular(n.d.)

Box/Folder 46 : 19

Movimiento Revolucionario 14 de Junio. Pamphlets. Fidelio Depradel, Los comandos(1967); Informe político(1969)

Box/Folder 46 : 20

Movimiento Socialista de los Trabajadores. Combate socialista. No. 12, 21-22, 25 (1981)

Box/Folder 46 : 21

Organización Socialista de los Trabajadores. El proletario. No. 3 (1981)

Box/Folder 46 : 22

Partido de la Liberación Dominicana. Política: Teoría y acción. No. 5 (1980)

Box/Folder 46 : 23

Partido Revolucionario de los Trabajadores. Prensa obrera. Vol. 2 no. 2 (1982)

Unclassified by organization

Box/Folder 46 : 24

Qué hacer? No. 1-2 (1978), no. 3-5, n.n. (1979)

Box/Folder 46 : 25

El socialista. No. 8-9 (1979)

Box/Folder 46 : 26

Internal circulated documents, 1982.

Scope and Content Note

Includes document of the Liga Internacionalista de los Trabajadores [Puerto Rico] relating to the Dominican Republic

Box/Folder 46 : 27

Maximino Vargas, "Classes, State and Imperialism: The April, 1965, Dominican Revolution" (1980)

Box/Folder 46 : 28

Pamphlets. Francisco Antonio Santos, La política de los trabajadores es socialista(1982); Los nacionales haitianos en República dominicana y el problema de la nacionalidad(1983); La mujer dominicana(1985); Contra la corriente "Liquidadora" en el partido(n.d.); La educación en República dominicana(n.d.)

Box/Folder 46 : 29

Clippings and miscellany, 1984

Box 47

Ecuador

Box/Folder 47 : 1

Comité Ecuatoriano de Solidaridad con el Pueblo Chileno. Alerta. No. 15 (1974), no. 17 (1975)

Box/Folder 47 : 2

Federación de Trabajadores de Pichincha. Prensa obrera. No. 25 (1974)

Grupo Cuarta Internacional

Box/Folder 47 : 3

Pamphlet. Entre el retorno y la revolución(1977)

Box/Folder 47 : 4

Leaflets, n.d.

Movimiento Revolucionario de los Trabajadores

Box/Folder 47 : 5

Lucha socialista. No. 44-46 (1986), no. 57-58 (1988)

Box/Folder 47 : 6

Movimiento. No. 3 (1980)

Box/Folder 47 : 7

Internal circulated document, 1978

Box/Folder 47 : 8

Pamphlets. Declaración política(1977); Masacre ingenio Aztra(1978); Redoblar la lucha por una real apertura democrática(1978); Participación unitaria de la izquierda(n.d.); Puntos de lucha de los trabajadores y el pueblo(n.d.)

Box/Folder 47 : 9

Leaflets, 1978

Movimiento Socialista de los Trabajadores

Box/Folder 47 : 10

Combate. No. 1-2 (1978), no. 5 (1979)

Box/Folder 47 : 11

El trabajador socialista. No. 1, 3-4, 10/11 (1978), no. 12-16 (1979), no. 17-18 (1980)

Box/Folder 47 : 12

Pamphlet. La democracia tiene como raíz el pueblo(1977)

Box/Folder 47 : 13

Leaflets, 1978

Box/Folder 47 : 14

Partido Socialismo Revolucionario Ecuatoriano. Internal circulated document, 1971

Box/Folder 47 : 15

Socialismo Revolucionario Ecuador. Internal circulated document, 1973

Unclassified by organization

Box/Folder 47 : 16

Perspectiva latinoamericana. No. 1-2 (1968), no. 3-4 (1969)

Box/Folder 47 : 17

Punto de vista. No. 421 (1990)

Box/Folder 47 : 18

Pamphlets. La verdad revolucionaria ante la ofensiva contrarevolucionaria de la oligarquía de Babahoyo contra la universidad y la FEUE(1974); Jaime Galarza, El conflicto Ecuador-Peru(1981); Las jornadas de noviembre de 1922(1982)

Box/Folder 47 : 19

Egypt. Unclassified by organization. Pamphlet. Jean Damien, Qui est Monsieur Aragon?(n.d.)

El Salvador

Frente Farabundo Martí para la Liberación Nacional / Frente Democrático Revolucionario

Box/Folder 47 : 20

Pamphlets. La búsqueda de la paz(1982); An Interview with Salvador Cayetano Carpio(1982); Our Struggle for Peace(1982); Salvador Cayetano Carpio, Revolución o muerte!(1983); Joaquín Villalobos, Por que lucha el FMLN?(1983); Joaquín Villalobos, Revolutionary Strategy to Defeat U.S. Intervention(1985); Joaquín Villalobos, The War in El Salvador(1986); El Salvador: Balance político del año 1986(1987); El Salvador: Political Assessment of the Year 1986(1987); Salvador Cayetano Carpio, Reagan empuja a EE.UU. a otro Vietnam(n.d.); El Salvador: Platform for the Democratic Revolutionary Government(n.d.); Revolution in El Salvador(n.d.)

Box/Folder 47 : 21

Press releases, 1981-1987.

Scope and Content Note

Includes speeches by or interviews with Salvador Cayetano Carpio and Leonel Gonzalez

Box/Folder 47 : 22

Speeches by or interviews with Salvador Cayetano Carpio, Schafik Jorge Handal and Joaquin Villalobos, 1981-1985.

Scope and Content Note

Printed copies from non-FMLN/FDR sources, and a typescript English translation

Box 48

Grupo Socialista Internacionalista

Box/Folder 48 : 1

Antídoto. No. 3 (1976)

Box/Folder 48 : 2

Lucha obrera. No. 8 (1976)

Box/Folder 48 : 3

Internal circulated document, 1979

Box/Folder 48 : 4

Leaflets, 1976

Liga Obrera Revolucionaria

Box/Folder 48 : 5

Avanzada socialista. No. 4-5 (1978), no. 9, 15 (1979)

Box/Folder 48 : 6

Poder obrero. N.n. (1978)

Organización Socialista Internacionalista

Box/Folder 48 : 7

Socialista. No. 8, 18-20/21 (1980), no. 22, 24, 26-28 (1981)

Box/Folder 48 : 8

Leaflet [with Partido Socialista de los Trabajadores], 1980

Partido Comunista

Box/Folder 48 : 9

Fundamentos y perspectivas. No. 5 (1983)

Box/Folder 48 : 10

Pamphlet. Schafik Jorge Handal, Power, the Character and Path of the Revolution and the Unity of the Left(1981)

Box/Folder 48 : 11

Leaflet, 1985

Box/Folder 48 : 12

Partido Socialista de los Trabajadores. Avanzada socialista. No. 18 (1980)

Box/Folder 48 : 13

Unidad Nacional de los Trabajadores Salvadoreños. Pamphlet. Con la organización, unidad y lucha, los trabajadores y el pueblo, avanzamos al triunfo(1987)

Unclassified by organization

Box/Folder 48 : 14

El Salvador proceso. No. 412 (1989), no. 413, 417-418 (1990)

Box/Folder 48 : 15

Internal typescript memorandum, 1980

Box/Folder 48 : 16

Pamphlets. U.S. Military Involvement in El Salvador, 1947-1980(1980); El Salvador: Labor, Terror, and Peace(1983); Martin Diskin, Agrarian Reform in El Salvador(1985); Balance de la U.N.T.S. sobre los dos años de gestión del gobierno Demócrata cristiano(1986)

Finland

Box/Folder 48 : 17

Sosialidemokraattisen Nuorison Keskusliitto / Sos dem Opiskelijanuorison Keskusliitto. Lippu. No. 3-4, 7 (1978)

Vallankumoukselliset Kommunistit / Revolutionära Kommunister

Box/Folder 48 : 18

Neuvostovalta sovjetmakt. No. 1-4 (1975), no. 1-2 (1976), no. 1 (1977)

Box/Folder 48 : 19

Työväenvalta. No. 2 (1977), no. 1-2 (1978), no. 1 (1979)

World Peace Council

Box/Folder 48 : 20

Peace Courier. No. 4 (1987)

Box/Folder 48 : 21

Pamphlets. Against Racialism and Racial Discrimination(1972); Neo-Colonialism and Development in Africa(1975)

Box/Folder 48 : 22

Unclassified by organization. Luokkataistelu. No. 1 / 2 (1963), no. 1-3 (1964), no. 1-2 (1966), no. 1-4 (1967), no. 1-2 (1969), no. 1-3 (1970), no. 1 (1971)

France

Box/Folder 48 : 23

Alliance des Etudiants Révolutionnaires. Les nouvelles études marxistes. No. 1-2 (1970)

Alliance des Jeunes pour le Socialisme

Box/Folder 48 : 24

Informations ouvrières jeunes. N.n. (n.d.)

Box/Folder 48 : 25

Jeune révolutionnaire. No. 57 (1978)

Box/Folder 48 : 26

Leaflets, 1970

Box/Folder 48 : 27

Alliance Marxiste Révolutionnaire. Pamphlet. Alliance marxiste révolutionnaire(n.d.)

Box/Folder 49 : 1

Centre d'Etudes et de Recherches sur les Mouvements Trotskyte et Révolutionnaires Internationaux. Cahiers. No. 3-8 (n.d.)

Box/Folder 49 : 2

Centre d'Etudes Socialistes. Cahiers. No. 70/71 (1967)

Box/Folder 49 : 3

Comité de Défense des Prisonniers Politiques Argentins. Leaflet, 1972

Box/Folder 49 : 4

Comité de Liaison et d'Action pour la Démocratie Ouvrière. La commune. No. 1-3 (1957)

Comité d'Organisation pour la Reconstruction de la IV e Internationale

Box/Folder 49 : 5

Boletim interno de informaçao internacional. N.n. (1981)

Box/Folder 49 : 6

Boletín interno. No. 3 (1977)

Box/Folder 49 : 7

Bulletin intérieur. No. 1-2 (1977)

Box/Folder 49 : 8

Correo internacional. No. 1-3/4 (1975), no. 7-9 (1976)

Box/Folder 49 : 9

La correspondance internationale. No. 1 (1971), no. 4/5-6 (1972), no. 7 (1973)

Box/Folder 49 : 10

Informations internationales. No. 3, 7 (1979)

Box/Folder 49 : 11

Internal circulated document, 1978

Comité Français de Solidarité avec les Victimes de la Répression au Pérou

Box/Folder 49 : 12

Solidarité Pérou. N.n., no. 12 (1967)

Box/Folder 49 : 13

Leaflets, 1967

Box/Folder 49 : 14

Comité pour la Libération des Soldats Emprisonnés. Leaflets, 1970

Box/Folder 49 : 15

Comité pour la Libération Immédiate des Emprisonnés Politiques dans les Pays d'Europe de l'Est. Bulletin. No. 7-8 (1973)

Box/Folder 49 : 16

Comité pour la IV e Internationale (Bolchevik-Léniniste). Pamphlet. La crise de la section française de la Ligue communiste internationaliste(1936)

Comités Communistes pour l'Autogestion

Box/Folder 49 : 17

Commune. No. 9-11, 15-20, 23-25 (1978)

Box/Folder 50 : 1

Faire. No. 27-28 (1978)

Box/Folder 50 : 2

Mise à jour. No. 1-2 (1977)

Box/Folder 50 : 3

Pamphlet. Congrès constitutif des Comités communistes pour l'autogestion(1978)

Box/Folder 50 : 4

Confédération Française Démocratique du Travail. Pamphlet. Trotskysme et syndicats(n.d.)

Box/Folder 50 : 5

Escuela de Formación. Boletín. No. 1 bis (n.d.)

Box/Folder 50 : 6

European Labor Committees. Nouvelle solidarité. No. 3 (1974)

Box/Folder 50 : 7

Fédération des Jeunesses Socialistes Révolutionnaires. Révolution. No. 38 (1937)

Box/Folder 50 : 8

Fomento Obrero Revolucionario. Pamphlet. Pour un second manifeste communiste / Pro segundo manifiesto comunista(1965)

Front Communiste Révolutionnaire

Box/Folder 50 : 9

Discussions et débats. No. 1 (1973)

Box/Folder 50 : 10

Informaciones documentos Cuarta internacional. No. 39-40 (1974)

Box/Folder 50 : 11

Le militant. No. 11/12 (1973)

Box/Folder 50 : 12

Congress (1st : 1973).

Scope and Content Note

Preparatory bulletins

Box/Folder 50 : 13

Conference (1974).

Scope and Content Note

Report

Box/Folder 50 : 14

Internal circulated documents, 1973-1974

Box/Folder 50 : 15

Pamphlets. Chili(1973); Face à la crise, quelle riposte?(1974); Le problème de l'emploi(1974); Jacques Valier, La solution du P.C.F. à la crise du capitalisme(1974)

Box/Folder 50 : 16

Front des Cercles Rouge Lycéens. Lycée rouge. No. 1-2 (1974)

Front Ouvrier

Box/Folder 50 : 17

Front ouvrier. No. 2 (1946)

Box/Folder 50 : 18

Leaflets, 1947

Box/Folder 50 : 19

Front Ouvrier International contre la Guerre / International Workers' Front against War. Pamphlet. Par-dessus les frontières des mains tendent / Workers' Hands across the Frontiers(1938)

Box/Folder 50 : 20

Front Solidarité Indochine. Pamphlet. Autour du voyage à Pékin(1972)

Gauche Communiste de France

Box/Folder 50 : 21

Bulletin extérieur. No. 1-2, n.n. (1945)

Box/Folder 50 : 22

L'étincelle. No. 5 (1945), no. 10-12 (1946)

Internationalisme

Box/Folder 50 : 23

No. 6 (1945), no. 7-9 (1946), no. 19 (1947)

Box/Folder 50 : 24

No. 33-35, 38-40 (1948)

Box/Folder 51 : 1

No. 41-43 (1949), n.n. (1950)

Box/Folder 51 : 2

Internal circulated document, 1945

Box/Folder 51 : 3

Leaflet, 1945

Groupe Bolchévik-Léniniste [first]

Box/Folder 51 : 4

Bulletin d'informations des communistes internationalistes. No. 2 (1934)

Bulletin intérieur

Box/Folder 51 : 5

No. 2 (1934)

Box/Folder 51 : 6

No. 4-10 (1935).

Scope and Content Note

Includes English translations of excerpts

Box/Folder 51 : 7

No. 11-15 (1936)

Box/Folder 51 : 8

Conference (1935).

Scope and Content Note

Resolutions

Box/Folder 51 : 9

Leaflets, 1935

Box/Folder 51 : 10

Groupe Bolchévik-Léniniste [second]. Trotskisme. No. 1-2 (1955), no. 5/6 (1956)

Box/Folder 51 : 11

Groupe Révolutionnaire Trotzkiste. Bulletin d'information et d'éducation. No. 1-2 (1950)

Box/Folder 51 : 12

International Center for Reconstruction [Fourth International]. International Tribune. No. 64 (1991)

International Committee [Fourth International]. Informations internationales (1961-1962; not individually dated)

Box/Folder 51 : 13

No. 2-7

Box/Folder 51 : 14

New series, no. 1-2, 2 bis

Box/Folder 51 : 15

International Communist Party. Communist Program. No. 1 (1975), no. 2 (1976), no. 3 (1977)

International Secretariat [Fourth International]

Box/Folder 51 : 16

Bulletin d'information sur la Chine. No. 1 (1951)

Box/Folder 51 : 17

Pamphlets. Ernest Mandel, Problèmes économiques de l'U.R.S.S.(1953); Pour un véritable "retour à Lénine"(1956); Toward the World October(1957); Michel Pablo, Dictature du prolétariat, démocratie, socialisme(1958)

Box 52

International Secretariat [International Communist League]

Box/Folder 52 : 1

Internal circulated document, 1935

Box/Folder 52 : 2

Pamphlet. Nicolle Braun, L'organe de masse(1936)

Box/Folder 52 : 3

International Secretariat [Posadist]. Pamphlet. J. Posadas, La régénérescence partielle, la rencontre historique, le développement de la IV e Internationale et le processus de la révolution permanente à cette étape (1971)

Box/Folder 52 : 4

Internationale Militante Socialiste. Pamphlets. F. Girard, Un programme de mesures immédiates contre la crise(1935); F. Girard, La république socialiste(1935); Les ouvriers devant la guerre(1936)

Box/Folder 52 : 5

Jeunes Socialistes Ouvriers et Paysans. Internal circulated document, n.d.

Box/Folder 52 : 6

Jeunesse Communiste Internationaliste. La jeune garde. N.n. (1947)

Jeunesse Communiste Révolutionnaire

Box/Folder 52 : 7

Avant-garde jeunesse. No. 14 (1968)

Box/Folder 52 : 8

Barricades. No. 26 (1982)

Box/Folder 52 : 9

Bulletin de discussion. N.n. (1982)

Box/Folder 52 : 10

Bulletin intérieur. No. 3 (1967)

Box/Folder 52 : 11

L'étincelle. Regional issues, 1966-1971

Box/Folder 52 : 12

Octobre. No. 1-2 (1967)

Box/Folder 52 : 13

Pamphlets. La conférence constitutive de la J.C.R.(1966); Ernest Mandel, Une stratégie socialiste pour l'Europe occidentale(1966); Henri Weber, Le mouvement ouvrier et la bureaucratie stalinienne(1966); 1er congrès national(1967); Texte de référence politique(1967); Organiser le combat de la jeunesse contre Giscard!(1980)

Box/Folder 52 : 14

Leaflets, 1968-1981

Box/Folder 52 : 15

Jeunesse d'Avant-Garde. Jeunesse d'avant-garde. No. 5-6, 10 (1974)

Box/Folder 52 : 16

Jeunesses Socialistes Révolutionnaires. Leaflets, n.d.

Ligue Communiste [first]

Box/Folder 52 : 17

Bulletin intérieur. N.n. (1931), no. 2-6 (1934)

La lutte de classes

Box/Folder 52 : 18

No. 23-25/26 (1930)

Box/Folder 52 : 19

No. 32/33-34/35 (1931), no. 36, 36 supp., 43 (1932)

Box/Folder 52 : 20

Pamphlets. Pierre Frank, La semaine du 6 au 12 février(1934); Programme d'action(1934)

Box 53

Ligue Communiste [second]

Box/Folder 53 : 1

Afrique en lutte. No. 2 (1973)

Box/Folder 53 : 2

Bilan. No. 1 (1971)

Box/Folder 53 : 3

Bilan et perspectives. No. 1 (1971), no. 3, 5 (1972)

Box/Folder 53 : 4

Boletín de sociología internacional. No. 1 (n.d.)

Bulletin d'histoire et de sociologie du XX e siècle

Box/Folder 53 : 5

No. 21-24 (1971)

Box/Folder 53 : 6

No. 26-37 (1972)

Box/Folder 53 : 7

No. 38-46/47 (1972)

Box/Folder 53 : 8

No. 49-50 (1973)

Box/Folder 53 : 9

Bulletin de sociologie internationale. No. 1-3 (1973)

Box/Folder 53 : 10

Bulletin de sociologie ouvrière. No. 2 (1971), no. 4-5 (1972), no. 6 (1973)

Box/Folder 53 : 11

Bulletin des diffuseurs de Rouge. No. 3, 6-10, 12-29 (1969)

Bulletin intérieur

Box/Folder 53 : 12

No. 3, 5-6, n.n. (1969)

Box/Folder 53 : 13

No. 1-7 (1970)

Box/Folder 53 : 14

No. 9-10, n.n., 11-20 (1971)

Box/Folder 53 : 15

Bulletin Rouge de discussion. No. 1 (1969)

Box/Folder 54 : 1

Cahiers de la Quatrième internationale. No. 1-2 (1971)

Box/Folder 54 : 2

Combate operário. No. 1 (1973)

Box/Folder 54 : 3

Commission arabe bulletin intérieur. N.n. (1970)

Box/Folder 54 : 4

Documentation internationale. No. 1 (1971), no. 2 (1972), no. 4/5-12, 16 (1973)

Box/Folder 54 : 5

Informaciones documentos Cuarta internacional. No. 37 (1973)

Box/Folder 54 : 6

Jeunesse rebelle. No. 1-3 (1971)

Box/Folder 54 : 7

Le militant. N.n. (1972)

Box/Folder 54 : 8

Technique rouge. No. 3, n.n. (1973)

Pamphlets

Box/Folder 54 : 9

1969. Théorie et système d'organisation

Box/Folder 54 : 10

1970. L'armée; Le contingent et la guerre civile; Grands magasins; Les marxistes révolutionnaires dans l'enseignement

Box/Folder 54 : 11

1970. Où va le P.C.F.?; Pour lire La révolte mer noire; Pour une CFDT de "lutte de classe"; Préparation des congrès parisiens; Proche-Orient; Le syndicat est l'armée de tous les travailleurs

Box/Folder 54 : 12

1971. Augmentations égales pour tous [with Lutte Ouvrière]; Bolivie; La crise du dollar; 10 documents sur la guerre civile au Pakistan; Espagne; La grève du métro; Healy, Lambert reconstruisent la Quatrième internationale; Licenciements; Une nouvelle stratégie économique du grand capital après de Gaulle

Box/Folder 54 : 13

1971. Pologne; Projet de programme pour le 2e congrès; Qu'est ce que l'anarchie capitaliste?; Quinze ans de guerre révolutionnaire; Renault

Box/Folder 54 : 14

1972. Afrique noire; Paul Alliès, L'Occitanie et la lutte de classes; Auto-défense ouvrière; Chili; Contrôle policier et immigration; De la colère à la victoire; Les foyers de jeunes travailleurs en lutte

Box/Folder 54 : 15

1972. Halte aux licenciements; Indochine; La Ligue communiste répond à la CFDT; Les lycéens et la grève du Joint

Box/Folder 55 : 1

1973. Les bandes armées du pouvoir; Comité de soutien

Box/Folder 55 : 2

Undated. Autogestion et dictature du prolétariat; Avortement et contraception libres et gratuits; La CGT, le PCF et les révolutionnaires; Le capitalisme français maillon le plus faible de la chaîne impérialiste; Chansons de lutte; Les chants de la Commune; La conception policière de l'histoire et ses dangers; Les contradictions du capitalisme français et leurs solutions bourgeoises; Elèves infirmières; La guerre du lait

Box/Folder 55 : 3

Undated. Hôpital en grève = soins gratuits; D. Hué et al., Un bilan du P.S.U.; La justice! Quelle justice?; Lutte armée et lutte de classe en Amérique latine; La lutte des cheminots contre la rentabilisation; Le mouvement des lycéens; Nationalisations ou expropriations?

Box/Folder 55 : 4

Undated. Pour une CFDT de lutte de classe; Pourquoi des comités de grève?; Qu'est ce que la lutte de classes?; Qu'est ce que la révolution russe?; Qu'est ce que le chômage?; Qu'est ce que le front populaire?; La santé, malade du capital; La seringue entre les dents

Leaflets.

Scope and Content Note

Includes branch and factory fraction issuances

Box/Folder 55 : 5

1969

Box/Folder 55 : 6

1970

Box/Folder 55 : 7

1971

Box/Folder 55 : 8

1972

Box/Folder 55 : 9

1973

Box/Folder 55 : 10

Undated

Box/Folder 55 : 11

Ligue Communiste Internationaliste. Tribune ouvrière. No. 1 (1979)

Ligue Communiste Révolutionnaire

Box/Folder 55 : 12

Bulletin de la Commission organisation. No. 2 (1977)

Bulletin intérieur (1974-1981; not individually dated) [Title varies. Variant titles include CRS; Centre de recherches socialistes; Cahiers d'étude et de recherche socialistes; Cahiers de recherche socialiste]

Box/Folder 55 : 13

No. 2-10

Box/Folder 55 : 14

No. 11-20

Box/Folder 56 : 1

No. 21-30

Box/Folder 56 : 2

No. 31-39, 39 bis, 40

Box/Folder 56 : 3

No. 41-50

Box/Folder 56 : 4

No. 51-58, 60

Box/Folder 56 : 5

No. 61-63, 65-67, 69-70

Box/Folder 56 : 6

No. 71-73, 75, 79-80

Box/Folder 56 : 7

No. 82, 85, 89, 92, 104-106, 116

Box/Folder 56 : 8

Bulletin intérieur CGT. N.n. (1977-1978)

Box/Folder 57 : 1

Bulletin intérieur femmes. No. 1, 2 supp., 3-5 (1977)

Bulletin intérieur international de discussion [Inprecor / Intercontinental Press]

Box/Folder 57 : 2

No. 1-4 (1982)

Box/Folder 57 : 3

No. 5/6-12 (1983)

Box/Folder 57 : 4

No. 13-21 (1984)

Box/Folder 57 : 5

Bulletin intérieur international d'information [Inprecor / Intercontinental Press]. N.n. (1984)

Box/Folder 57 : 6

Bulletin spécial. No. 1 (1975), no. 2 (1976)

Box/Folder 57 : 7

Cahiers de l'Alsace rouge. No. 2-3, n.n. (1977), no. 5 (1978), no. 9 supp. (n.d.)

Box/Folder 57 : 8

Cahiers du féminisme. No. 1 (1977), no. 3-5 (1978), no. 7 (1978/1979), no. 10 (1979)

Box/Folder 57 : 9

Cahiers Occitanie rouge. No. 2 (1975), no. 3, 6 (1976)

Courrier du Comité central

Box/Folder 57 : 10

No. 100, 108-109, 111-116 (1982)

Box/Folder 58 : 1

No. 117-122, 124-125, 150-151 (1982)

Box/Folder 58 : 2

No. 158, 161-162 (1983), no. 56 (1985), n.n. (n.d.)

Critique communiste

Box/Folder 58 : 3

No. 1-8 (1982)

Box/Folder 58 : 4

No. 9-15 (1983), no. 16 (1984)

Box/Folder 58 : 5

Cuadernos de discusión. N.n. (1978)

Documentation internationale

Box/Folder 58 : 6

No. 1-2 (1975), no. 1-7 (1976)

Box/Folder 58 : 7

No. 8-11 (1977)

Box/Folder 58 : 8

No. 12-18 (1978)

Box/Folder 58 : 9

No. 21-26 (1979)

Box/Folder 58 : 10

No. 27-29, 31-34 (1979)

Box/Folder 59 : 1

Informations mondiales. No. 1 (1977)

Box/Folder 59 : 2

Marx ou crève. No. 1-2 (1975)

Box/Folder 59 : 3

Paris rouge. No. 1-2 (n.d.)

Box/Folder 59 : 4

Révolution socialiste arabe. No. 1 (1975), no. 2-5 (1976), n.n. (1977), n.n. (1978)

Box/Folder 59 : 5

Rouge. No. 0 (1975), n.n. (n.d.)

Box/Folder 59 : 6

Soldat-travailleur. No. 1-2 (1976), no. 3 (1977)

Box/Folder 59 : 7

Technique rouge. No. 2 (1975)

Congress (1st : 1974)

Box/Folder 59 : 8

Preparatory bulletins. No. 1-4

Box/Folder 59 : 9

Founding resolution (English translation)

Congress (2nd :1977)

Preparatory bulletins

Box/Folder 59 : 10

No. 1-6

Box/Folder 59 : 11

No. 7-12, 14

Box/Folder 59 : 12

Theses adopted

Box/Folder 59 : 13

Internal circulated documents

Box/Folder 60 : 1-2

Internal circulated documents

Box/Folder 60 : 3

English translations from bulletins, theses and internal documents

Congress (3rd : 1979)

Preparatory bulletins

Box/Folder 60 : 4

No. E-H, n.n.

Box/Folder 60 : 5

No. I-K

Box/Folder 60 : 6

Theses

Congress (4th :1980)

Preparatory bulletins

Box/Folder 60 : 7

No. 1-4

Box/Folder 60 : 8

No. 5-7, n.n.

Box/Folder 61 : 1

Theses and resolutions

Box/Folder 61 : 2

Internal circulated documents

Congress (5th : 1981)

Box/Folder 61 : 3

Preparatory bulletins. No. 1-6, 6 bis

Box/Folder 61 : 4

Theses.

Scope and Content Note

Includes English translations

Box/Folder 61 : 5

Congress (6th : 1984).

Scope and Content Note

Preparatory bulletins. No. 1-6, 6 bis

Fourth International World Congress (11th :1979)

Box/Folder 61 : 6

Preparatory bulletins. No. 1-3

Box/Folder 61 : 7

Minutes

Internal circulated documents

Box/Folder 61 : 8

1974

Box/Folder 61 : 9

1976

Box/Folder 61 : 10

1977

Box/Folder 61 : 11

1978

Box/Folder 61 : 12

Undated

Pamphlets

Box/Folder 61 : 13

1975. Ernest Mandel, La récession généralisée; Où va la CFDT?; Portugal; Problèmes du mouvement étudiant

Box/Folder 62 : 1

1977. Jean Marie Freyssat et al., Ce qu'est l'O.C.I.; Manifeste parisien [with Lutte Ouvrière and Organisation Communiste des Travailleurs]; Municipales 77; Pour en finir!; 78: Le débat dans l'extrême gauche

Box/Folder 62 : 2

1978. Algériennes en lutte; Antoine Artous and Michel Dupré, Pour débattre avec l'OCT; Marianne Schaub et al., La Corée du sud; Unité des travailleurs; Vivre et décider au pays

Box/Folder 62 : 3

1980. Daniel Bensaïd and François Ollivier, Révolution au Nicaragua!; Luttes antinucléaires partout comme à Plogoff; L'OCI au 14e congrès de FO; L'OCI contre l'école émancipée

Box/Folder 62 : 4

1981. Comment en finir avec le chômage et la vie chère?; Alain Krivine, Battre la division pour battre Giscard; La loi des 35 h; Qu'est-ce que la révolution russe?; Qu'est-ce que l'antimilitarisme révolutionnaire?; Solidarité avec Solidarnosc

Box/Folder 62 : 5

1982. Qu'est-ce que la révolution permanente?

Box/Folder 62 : 6

Undated. Répression des femmes en Afrique; Vivre et de travailler, contrôler et décider au pays

Box/Folder 62 : 7

Leaflets, 1975-1978

Ligue Internationale de Reconstruction de la IV ème Internationale

Box/Folder 62 : 8

La vérité des révolutionnaires. No. 11-14, 17/18 (1975), no. 19 (1976)

Box/Folder 62 : 9

Pamphlet. Plateforme de combat(1975)

Box/Folder 62 : 10

Leaflets, 1975-1976

Ligue Ouvrière Révolutionnaire

Box/Folder 62 : 11

La vérité des révolutionnaires. No. 21-27, 31/32-35 (1976)

Box/Folder 62 : 12

Pamphlet. Demande de la Ligue ouvrière (avant-garde) de reintégration au Comité d'organisation pour la reconstruction de la IV ème internationale(1976)

Box/Folder 62 : 13

Ligue Socialiste des Travailleurs. Tribune ouvrière. No. 4 (1982)

Ligue Syndicaliste. La révolution prolétarienne

Box/Folder 62 : 14

No. 114-115 (1931), no. 200, 209, 212 (1935)

Box/Folder 62 : 15

No. 243-247, 252-254 (1937), no. 263, 274, 277-278 (1938)

Box 63

Lutte Ouvrière

Box/Folder 63 : 1

Lutte ouvrière. No. 9, 16 (1968), no. 54-55 (1969)

Box/Folder 63 : 2

Pamphlets. Chili(1973); Augmentations des salaires égales pour tous [with Ligue Communiste] (n.d.)

Box/Folder 63 : 3

Leaflets, 1975-1976

Box/Folder 63 : 4

Mouvement Révolutionnaire de la Jeunesse. Jeune révolution. N.n. (1953)

Organisation Communiste Internationaliste

Box/Folder 63 : 5

Boletín interior de información internacional. N.n. (1981)

Box/Folder 63 : 6

Bulletin d'information / Boletim de informações. No. 2 (1975)

Box/Folder 63 : 7

Bulletin intérieur. N.n., no. 2-4 (1976), no. 5-6 (1977), n.n. (1978)

Box/Folder 63 : 8

La correspondance internationale. No. 1-2, n.n. (1976)

Box/Folder 63 : 9

Informations ouvrières spécial. No. 1-13, 17, 19 (1978)

Box/Folder 63 : 10

La lettre d'informations ouvrières. No. 58/59 (1978), no. 101-103, 131/133 (1979), no. 13 (1981)

Box/Folder 63 : 11

Révoltes. No. 4-8, 11/12-14 (1967), no. 15-17 (1968)

Box/Folder 63 : 12

Internal circulated documents, ca. 1974-1975

Box/Folder 63 : 13

Press communiqués re arrest of Philippe Ries in Poland, 1978

Pamphlets

Box/Folder 63 : 14

Pierre Broué, Le printemps des peuples commence à Prague(1969); Quelques enseignements de notre histoire(1970)

Box/Folder 63 : 15

Rapport(1972); The Tasks of Rebuilding the Fourth International(1972); La Ligue communiste dans le camp du nouveau front populaire(1973); Programme d'action de la classe ouvrière(1973); Provocation dans la IV e internationale(1973); De la crise politique de la bourgeoisie à la crise révolutionnaire(1974); Pour les états-unis socialistes d'Europe(1974); Pourquoi l'OCI appelle à voter Mitterrand(1974)

Box/Folder 64 : 1

Comment sauver le Portugal et les masses laborieuses de la catastrophe économique(1975); Mise au point, mise en garde(1975); Rapport sur la situation internationale et les perspectives révolutionnaires(1975); François Manuel, La révolution hongroise des conseils ouvriers(1976); Stéphane Just, A propos de la brochure Ce qu'est l'OCI(1978)

Box/Folder 64 : 2

Leaflets, 1966-1979

Box/Folder 64 : 3

Organisation Communiste Révolution. Internationalisme et révolution. N.n. (1975), no. 5 (1976)

Parity Committee for the Reorganisation (Reconstruction) of the Fourth International / Comité Paritaire pour la Réorganisation (Reconstruction) de la IV e Internationale

Box/Folder 64 : 4

Correspondance internationale. No. 1-2 (1980)

Box/Folder 64 : 5

International Correspondence. No. 1-2 (1980)

Box/Folder 64 : 6

Parti Communiste Français. Pamphlets. Manifesto(1944); L'affaire André Marty(1952)

Parti Communiste Internationaliste [first]. La commune

Box/Folder 64 : 7

No. 1-4 (1935)

Box/Folder 64 : 8

No. 5-6, 13-24, 27 (1936)

Box/Folder 64 : 9

No. 38, 40-41, 43, 45-48 (1937), supp. (1938)

Parti Communiste Internationaliste [second]

Box/Folder 64 : 10

Bulletin économique et social. N.n. (1958)

Bulletin intérieur

Box/Folder 64 : 11

No. 8-9 (1944)

Box/Folder 64 : 12

No. 12-13, 18 (1945)

Box/Folder 64 : 13

No. 27-30 (1946)

Box/Folder 64 : 14

No. 40-41, n.n. (1947)

Box/Folder 64 : 15

No. 46, 48, 51 (1948)

Box/Folder 64 : 16

No. 1 (1953)

Box/Folder 64 : 17

No. 1-2 (1954)

Box/Folder 65 : 1

No. 1-4 (1955)

Box/Folder 65 : 2

No. 1-2 (1964)

Box/Folder 65 : 3

No. 1 (1968)

Box/Folder 65 : 4

Cahiers rouges. No. 1 (1955)

Box/Folder 65 : 5

L'information du militant. No. 3 (1945)

Box/Folder 65 : 6

Note hebdomadaire aux responsables. No. 3, 26, 32 (1947)

Note politique et d'organisation

Box/Folder 65 : 7

No. 103, 105, 107-109, 111-112 (1948), no. 114-115 (1949)

Box/Folder 65 : 8

No. 1-2, 5 (1954), no. 4 (1955)

Box/Folder 65 : 9

Le prolétaire. No. 1, 3 (1963)

Box/Folder 65 : 10

La vérité. No. 298, 302 (1952)

Box/Folder 65 : 11

La vérité des travailleurs. No. 115 supp. (1961)

Box/Folder 65 : 12

La vie du parti. No. 3-4 (1948)

Box/Folder 65 : 13

La voix des travailleurs. No. 7 (1949)

Internal circulated documents.

Scope and Content Note

Includes some English translations

Box/Folder 65 : 14

1945

Box/Folder 65 : 15

1946

Box/Folder 65 : 16

1947

Box/Folder 65 : 17

1948

Box/Folder 65 : 18

1949

Box/Folder 65 : 19

1954

Box/Folder 65 : 20

Undated

Box/Folder 65 : 21

Lists of internal bulletins

Box 66

Pamphlets

Box/Folder 66 : 1

Du travail et du pain pour tous(1944); Avec Maurice Thorez sur le chemin qui ramène à Vichy(1945); La lutte des trotskystes sous la terreur nazie(1945); La lutte contre la 2e guerre impérialiste mondiale(1946); Pierre Frank, Histoire de la IV e internationale(1950); Pierre Scali, La révolution bolivienne(1954)

Box/Folder 66 : 2

Quatre militants trotskystes traduits devant le Tribunal militaire(1960); Après de Gaulle?(1961); Michel Pablo, Le programme de Tripoli(1962); Pierre Frank, Construire le parti révolutionnaire(1965); Contradictions capitalistes et crise monétaire(1968)

Box/Folder 66 : 3

Robert Langlade, Comment de Gaulle a pris le pouvoir(n.d.); Pour la démocratie ouvrière(n.d.); Pourquoi les trotskystes veulent une constituante unique et souveraine(n.d.); Leon Trotsky, Le marxisme et notre époque(n.d.)

Box/Folder 66 : 4

Leaflets, 1944-1968

Parti Communiste Internationaliste [third]

Box/Folder 66 : 5

La vérité. N.n. (1990)

Box/Folder 66 : 6

Leaflet, 1974

Parti Communiste Révolutionnaire (Trotskiste)

Lutte communiste

Box/Folder 66 : 7

No. 14 (1963), no. 24, 26 (1964)

Box/Folder 66 : 8

No. 47, 49, 53-58, n.n. (1966)

Box/Folder 66 : 9

No. 67, 71 (1967), no. 73-74, n.n., 83 (1968)

Box/Folder 66 : 10

Lutte communiste supplément. No. 9 (1965), no. 12 (1966)

Parti Ouvrier Internationaliste

Box/Folder 66 : 11

Bulletin intérieur. N.n. (1939)

Box/Folder 66 : 12

Cahiers rouges. No. 1-2 (1942)

La lutte ouvrière

Box/Folder 66 : 13

No. 3-11, 13-18, 20-26 (1936)

Box/Folder 66 : 14

No. 27, 29, 32-33, 36, 41-42, 51, 54, 58-59, 61-63 (1937)

Box/Folder 66 : 15

No. 64-66 (1938)

Box/Folder 66 : 16

Leaflets, 1936

Box 67

Parti Socialiste

Box/Folder 67 : 1

L'espoir. No. 37 (1945)

Box/Folder 67 : 2

Etudes socialistes. No. 15/16 (1947)

Box/Folder 67 : 3

Le populaire. No. 6545, 6679 (1945)

Box/Folder 67 : 4

Tendance Bolchevik-Léniniste. Pamphlet. Résolution(1935)

Tendance Contre le Courant

Box/Folder 67 : 5

Contre le courant. No. 2-4, 6-9 (1974), no. 10, 13 (1975)

Box/Folder 67 : 6

Internal circulated documents, 1973

Box/Folder 67 : 7

Pamphlet. Du premier congrès de la Ligue communiste au premier congrès du F.C.R.(1974)

Box/Folder 67 : 8

Leaflets, 1974

Tendance Marxiste Révolutionnaire Internationale

Box/Folder 67 : 9

Lettre politique. N.n. (1977)

Box/Folder 67 : 10

Pamphlets. La crise révolutionnaire en France(1968); La lutte pour l'autogestion et la révolution(1972)

Union Communiste

Box/Folder 67 : 11

La lutte de classes. No. 48, 56 (1945), no. 57, 59-62, 64-66, 73-75, 77, 80 (1946), no. 81-84, 87-90 (1947), no. 2-3 (1949)

Box/Folder 67 : 12

La voix des travailleurs. No. 1-4 (1945), no. 5-6, n.n., 7-11 (1946)

Box/Folder 67 : 13

Pamphlet. The People's Democracies: Are They Socialist States?(1966)

Box/Folder 67 : 14

Leaflets, 1946-1968

Box/Folder 67 : 15

Union des Communistes Internationalistes. La flamme. No. 1 (1946), n.n. (n.d.)

United Secretariat [Fourth International]

Box/Folder 67 : 16

Bulletin intérieur. N.n. (1968)

Box/Folder 67 : 17

La Quatrième internationale. No. 25 supp., 29 supp., 30 (1968)

Pamphlets

Box/Folder 67 : 18

Ernest Mandel, The Law of Value in Relation to Self-Management and Investments in the Economy of the Workers States(1963);
Premier bilan du conflit au Moyen-Orient et perspectives des révolutionnaires arabes et israéliens(1967); L'agonie du capitalisme et les tâches de la IV e internationale(1968); Mai 1968(1968)

Box/Folder 67 : 19

Statuts de la IV e internationale(1970); Débat sur la crise du stalinisme(1978); Ernest Mandel, La burocracia(n.d.); Ernest Mandel, O byrokracji(n.d.)

Box/Folder 67 : 20

World Federation of Trade Unions. Pamphlet. Free Trade Unions Remain in the W.F.T.U.(1949)

Unclassified by organization

Box/Folder 67 : 21

Bulletin d'informations coloniales. No. 4/5-8, 10-11 (1953), no. 15 (1954)

Box/Folder 67 : 22

Combat lycéen. No. 1 (1981)

Box/Folder 67 : 23

Le communiste. No. 8 (1954), no. 17 (1955), no. 18 (1956)

Box/Folder 67 : 24

Correspondance internationaliste. No. 15 (1940)

Box/Folder 67 : 25

La critique sociale. No. 5 (1932)

Box/Folder 67 : 26

La lutte anticolonialiste. No. 1-2 (1946)

Box/Folder 67 : 27

Nouvel age. No. 68, 87 (1936)

Box/Folder 67 : 28

Nouvelles d'URSS. No. 8 (1936), no. 11 (1937)

Box/Folder 67 : 29

Ohé partisans! No. 4 (1945)

Box/Folder 68 : 1

Les pétroleuses. No. 1 (1974)

Box/Folder 68 : 2

Portugal information. No. 1 (1975)

Box/Folder 68 : 3

Pouvoir ouvrier. No. 14 (1946)

Box/Folder 68 : 4

Le prolétaire. Vol. 4 no. 8-9 (1946), no. 10 (1946/1947)

Box/Folder 68 : 5

Que faire? No. 25-27 (1937)

Box/Folder 68 : 6

La revue internationale. No. 13-15, 17 (1947)

Box/Folder 68 : 7

Socialisme ou barbarie. No. 13 (1954)

Box/Folder 68 : 8

Tribuna socialista. No. 1 (1960), no. 5 (1962)

Box/Folder 68 : 9

Tribune marxiste. No. 7/8-9 (ca. 1959-1960)

Box/Folder 68 : 10

L'unité syndicale. No. 20 (1955)

Box/Folder 68 : 11

La voie de Lénine. No. 1 (1939)

Pamphlets

Box/Folder 68 : 12

Antonio Labriola, Karl Marx(1909)

Box/Folder 68 : 13

Le programme du Parti communiste russe (bolchevik)(1920); Un coup d'oeil en arrière(1921); Plateforme de la gauche(1926); Victor Serge, Vie des révolutionnaires(1929)

Box/Folder 69 : 1

Victor Serge, Le problème de l'illégalité(1934); André Ferrat, Lettre ouverte aux membres du Parti communiste(1936); Alfred Rosmer and Hélène Modiano, Union sacrée, 1914-193...(1936); Lectures prolétariennes(1937); Katia Landau, ed., Le stalinisme en Espagne(1938); Victor Serge et al., L'assassinat d'Ignace Reiss(1938); La crise des bolcheviks-léninistes(1939); Jean Rous, Espagne 1936, Espagne 1939(1939)

Box/Folder 69 : 2

Jean Jaurès, Discours à la jeunesse(1945); Daniel Guérin, Quand le fascisme nous devançait(1955); Henri Weber, Mouvement ouvrier, stalinisme et bureaucratie(1966)

Box/Folder 69 : 3

Ce n'est qu'un début, continuons le combat(1968); Des soviets à Saclay?(1968); La grève à Flins(1968); Le livre noir des journées de mai(1968)

Box/Folder 69 : 4

Daniel Guérin, Pour le peuple tchécoslovaque(1969); Alain Krivine, La farce électorale(1969); Movimento del ventidue marzo(1969)

Box/Folder 69 : 5

Critique du programme de transition(n.d.); Léo Moulin, Etudes sur la révolution(n.d.); Balàzs Nagy, La formation du conseil central ouvrier de Budapest en 1956(n.d.); La révolution prolétarienne de Hongrie(n.d.)

Box/Folder 69 : 6

Clippings and miscellaneous printed matter, 1970-1976

Germany

Box/Folder 69 : 7

Arbeiter-Partei Marxisten-Internationalisten. Arbeiterstimme. No. 1-2/3 (1949), no. 4 (1950)

Box/Folder 69 : 8

Bund Sozialistischer Arbeiter. Der Funke. No. 21 (1973)

Chile-Komitee

Box/Folder 69 : 9

Chile Solidarität. No. 1 (1974)

Box/Folder 69 : 10

Chile Zeitung. N.n. (1974)

Box/Folder 69 : 11

Leaflet, 1974

Box/Folder 69 : 12

Deutsche Kommission [Fourth International. International Secretariat]. Diskussions-Tribüne. No. 1-2 (1947)

Box/Folder 69 : 13

Deutsche Sektion [Fourth International]. Pamphlet. Oskar Fischer, Leninismus gegen Stalinismus(1933)

Box/Folder 69 : 14

Gruppe Internationale Arbeiterkorrespondenz. Internes Bulletin. N.n. (1977)

Gruppe Internationale Marxisten

Internationaler Rundbrief

Box/Folder 69 : 15

No. 1 (1972)

Box/Folder 69 : 16

No. 2-5 (1973)

Box/Folder 70 : 1

No. 6-8, 10 (1973)

Box/Folder 70 : 2

No. 11-16 (1973)

Box/Folder 70 : 3

Internationales Bulletin. No. 1 (1970)

Box/Folder 70 : 4

Internes Bulletin. No. 19 (1972)

Organisations-Informationsbrief

Box/Folder 70 : 5

No. 1-4, 6, 8-10, 12-14 (1973)

Box/Folder 70 : 6

No. 15-22, 29 (1973)

Box/Folder 70 : 7

No. 46 (1974)

Box/Folder 70 : 8

Permanente Revolution. No. 1 / 2 (1971), no. 3 (1972)

Box/Folder 70 : 9

Permanente Revolution aktuell. No. 1-3, 5 (1972), no. 6 (1973)

Box 71

Rundbrief

Box/Folder 71 : 1

No. 42-46 (1972) [combined with Revolutionär-Kommunistische Jugend Info no. 25-29]

Box/Folder 71 : 2

No. 46 [sic] (1973)

Box/Folder 71 : 3

No. 2-6 (1974)

Box/Folder 71 : 4

No. 9-12, 14-15 (1975)

Box/Folder 71 : 5

No. 16-17, 21-22, 22 [sic], 23 (1975)

Box/Folder 71 : 6

No. 24, 27-28, 30-31 (1976)

Box/Folder 71 : 7

No. 17 (1985)

Rundbrief Sonderreihe [Vor-Konferenz Diskussion]

Box/Folder 71 : 8

No. 1-5 (1972) [with Revolutionär-Kommunistische Jugend]

Box/Folder 72 : 1

No. 1-5 (1973)

Box/Folder 72 : 2

No. 7-9 (1974)

Box/Folder 72 : 3

No. 12, 14-17 (1974)

Box/Folder 72 : 4

No. 1 (1975)

Pamphlets

Box/Folder 72 : 5

Roter Punkt in Esslingen(1971); Ernest Mandel, Zur Theorie der Übergangsgesellschaft I(1972); Bob Purdie, Unfreies Irland(1972); Von der sozialen Ungleichheit zur klassenlosen Gesellschaft(1973) [with Revolutionäre Marxistische Liga Schweiz and Gruppe Revolutionäre Marxisten Österreich]; Rettet das Leben von Luis Vitale!(1974); Pierre Rieben, Reportagen aus dem Chile der Militärjunta(1974)

Box/Folder 72 : 6

Ein Sofortprogramm gegen die Jugendarbeitslosigkeit(1975); Wohin treibt Portugal?(1975); Perspektiven der internationalen kapitalistischen Wirtschaft(1976); Ernest Mandel and Nathan Weinstock, Zur jüdischen Frage(1977)

Box/Folder 72 : 7

Günter Minnerup, DDR: Vor und hinter der Mauer(1982); 35 Stunden(1983); Peter Bartelheimer and Jakob Moneta, Das kann doch nicht alles gewesen sein(1984); Die Vereinigungsverhandlungen zwischen KPD und GIM für eine gemeinsame revolutionär-sozialistische Organisation(1985) [with Kommunistische Partei Deutschlands]; Für eine klassenkämpferische Gewerkschaftspolitik(n.d.); Leon Trotsky and Ernest Mandel, Arbeiterkontrolle(n.d.)

Box/Folder 73 : 1

Journal articles, 1969-1974

Box/Folder 73 : 2

Leaflets, 1972-1975

Box/Folder 73 : 3

Was tun leaflets, 1968-1975.

Scope and Content Note

Includes factory and electoral issuances

Box/Folder 73 : 4

Gruppe Neuer Spartakus. Neuer Spartakus. No. 3 (1946)

Indochina Solidaritäts-Komitee

Box/Folder 73 : 5

Vietnam Info. No. 6-7, 32 (1972), n.n. (n.d.)

Box/Folder 73 : 6

Leaflet, 1972

Internationale Kommunisten Deutschlands [first]

Box/Folder 73 : 7

Der Funke. No. 1, 4/5-6/7, n.n. (1941), n.n. (1942), no. 15-19 (1943)

Box/Folder 73 : 8

Die Internationale. No. 1 (1948), no. 3 (1949)

Box/Folder 73 : 9

Mitteilungsblätter. No. 1 (1946)

Unser Wort

Box/Folder 73 : 10

No. 29, 31-32, 39-43, 47-52 (1934)

Box/Folder 73 : 11

No. 53-61, 63-64 (1935)

Box/Folder 73 : 12

No. 65-77, n.n., 78-80 (1936)

Box/Folder 73 : 13

No. 82 (1937), no. 85 (1938), no. 92 (1939)

Box/Folder 73 : 14

Internal circulated documents, 1940-1946

Box/Folder 73 : 15

Leaflets, 1945

Internationale Kommunisten Deutschlands [second]

Box/Folder 73 : 16

Contre le courant. No. 1 (1973)

Box/Folder 73 : 17

Internationale Korrespondenz. No. 1 (1973)

Box/Folder 73 : 18

Die vierte Internationale. Vol. 3 no. 1 (1972)

Box/Folder 73 : 19

Internal circulated document, 1970

Box/Folder 73 : 20

Pamphlet. Marxismus oder Empirio-Dogmatismus(1970)

Box/Folder 73 : 21

Leaflets, 1970

Box/Folder 73 : 22

Internationale Kommunistische Liga. Permanente Revolution. No. 11 (1977)

Box/Folder 73 : 23

Kommunistische Liga. Revolution. No. 1 (1978)

Box/Folder 73 : 24

Kommunistischer Bund. Die Internationale. No. 19 (1975)

Revolutionär-Kommunistische Jugend

Box/Folder 73 : 25

Rundbrief. No. 18 (1970)

Box/Folder 73 : 26

Leaflets, 1972

Box/Folder 73 : 27

Revolutionär-Marxistische Fraktion. Bulletin. No. 1-2 (1977), no. 3 (1978)

Box/Folder 73 : 28

Sozialistische Einheitspartei Deutschlands. Pamphlet. GDR Supports Stockholm Appeal for an End to the Arms Race and for Disarmament(1976)

Box/Folder 73 : 29

Spartacus. Leaflets, 1969-1970

Spartacusbund

Box/Folder 73 : 30

Ergebnisse und Perspektiven. No. 1 (1976)

Box/Folder 73 : 31

Internal circulated document, 1975

Box/Folder 73 : 32

Young Communist International. Pamphlets. The Child of the Worker(1923); The Programs of the Young Communist International(1923)

Box 74

Unclassified by organization

Box/Folder 74 : 1

Internationale Perspektiven. Vol. 1 no. 3, 5 (1966), vol. 2 no. 1-4 (1967)

Box/Folder 74 : 2

Internationaler Sozialismus. No. 5 (1976)

Box/Folder 74 : 3

Kritik der politischen Ökonomie. No. 2 (1974)

Box/Folder 74 : 4

Nachrichten der IV Internationale. No. 2 (1963)

Box/Folder 74 : 5

Neue Internationale. No. 2 (1947)

Box/Folder 74 : 6

La otra Alemania / Das andere Deutschland. No. 149 (1947)

Box/Folder 74 : 7

Roter Maulwurf. No. 1-3, n.n. (1982), no. 6-7, n.n., 10 (1983)

Box/Folder 74 : 8

Solidarität [issued by the Revolutionary Communist Party of Great Britain]. No. 3, 6, 8, 11-12 (1946), no. 23-24, 29, 31, 36 (1947), no. 45 (1948)

Box/Folder 74 : 9

Sozialistische Arbeiterpolitik. No. 43, 45-46 (1976)

Box/Folder 74 : 10

Sozialistische Politik. Vol. 13 no. 6/7, 11/12 (1966)

Box/Folder 74 : 11

Unser Weg. No. 6-7 (1948), no. 19-20 (1950)

Box/Folder 74 : 12

Internal circulated document [issued by the Revolutionary Communist Party of Great Britain], n.d.

Box/Folder 74 : 13

Pamphlets. Rosa Luxemburg, Rede zum Programm(1919); Rosa Luxemburg, Die russische Revolution(1922); Verhindert den dreifachen Justizmord(1925); Karl Marx and Friedrich Engels, Kritiken der sozialdemokratischen Programm Entwürfe(1928)

Box/Folder 74 : 14

Leaflets, 1970-1976

Box 75

Great Britain

Box/Folder 75 : 1

Afro-West Indian Union. Afro-West Indian Clarion. N.n. (1957)

Box/Folder 75 : 2

Anarchy [Organization]. Pamphlet. John Hewetson, Italy after Mussolini(1943)

Box/Folder 75 : 3

Anti-Labour Laws Victims Defence Committee. Pamphlet. A Victory for Labour!(1944)

Box/Folder 75 : 4

Bertrand Russell Peace Foundation. Pamphlets. Ken Coates and Tony Topham, Participation or Control?(1967); Jo O'Brien, Women's Liberation in Labour History(1972); After the Chilean Coup(1973); Salvador Allende, Chile: No More Dependence(1973); Ken Coates, Democracy in the Labour Party(1977); Ken Coates and Tony Topham, The Shop Steward's Guide to the Bullock Report(1977); Peter Jenkins, Where Trotskyism Got Lost(1977); Alan Roberts and Zhores Medvedev, Hazards of Nuclear Power(1977); Brian Sedgemore, The How and Why of Socialism(1977); Michael Barratt Brown et al., ed., Full Employment(1978); Berufsverbote Condemned(1978)

Box/Folder 75 : 5

Black Struggle Collective. Black Struggle. N.n. (1976), vol. 2 no. 1 (1977)

Bolshevik-Leninist Group

Box/Folder 75 : 6

Internal Bulletin. No. 1 (1936), n.n., no. 2 (1937)

Box/Folder 75 : 7

Internal circulated document, 1936

Box/Folder 75 : 8

Britain-Grenada Friendship Society. Grenada Update. N.n. (1984/1985); no. 4-6 (1985); no. 7-9 (1986)

Box/Folder 75 : 9

British Committee for Solidarity with the Victims of Repression in Peru. Pamphlet. Land or Death: The Case of Hugo Blanco(1966)

Box/Folder 75 : 10

British Socialist Party. Pamphlet. Bela Kun, Revolutionary Essays(1918)

Box/Folder 75 : 11

British Society for Social Responsibility in Science. Pamphlet. The New Technology of Repression: Lessons from Ireland(1974)

Box/Folder 75 : 12

British-Soviet Society. Pamphlet. William Wainwright, The Forced Labour Swindle(1949)

Bulletin Group

Box/Folder 75 : 13

Bulletin. No. 3-7 (1974), no. 8 (1975)

Box/Folder 75 : 14

Internal Bulletin. No. 9, 12 (1976)

Box/Folder 75 : 15

Internal circulated documents, 1976

Box 76

Ceylon Solidarity Campaign

Box/Folder 76 : 1

Ceylon Solidarity Campaign Bulletin. No. 3-5 (1972), no. 5, n.n. (1973), n.n. (1974)

Box/Folder 76 : 2

Pamphlet. Island Behind Bars(1972)

Box/Folder 76 : 3

Leaflets and press releases, 1971-1972

Box/Folder 76 : 4

Commission of Enquiry into the Charges Made against Leon Trotsky in the Moscow Trials. Pamphlet. Summary of the Final Report(1937)

Box/Folder 76 : 5

Commission of Enquiry into the Conditions of Political Prisoners. Pamphlet. Friedrich Adler, The Witchcraft Trial in Moscow(1936)

Box/Folder 76 : 6

Committee for Freedom in Mozambique, Angola and Guiné. Pamphlet. Amilcar Cabral, Our People Are our Mountains(1971)

Box/Folder 76 : 7

Committee to Defeat Revisionism for Communist Unity. Pamphlets. A. H. Evans, Against the Enemy!(1963); Michael McCreery, Destroy the Old to Build the New!(1963); A. H. Evans, On N. Khrushchov, Fertiliser, and the Future of Soviet Agriculture(1964); A. H. Evans, Truth Will

Out(1964); Michael McCreery, The Patriots(1964)

Communist League

Box/Folder 76 : 8

The Communist. No. 5, 8 (1933)

Box/Folder 76 : 9

Internal Bulletin. No. 5, 8, 10, 12-15/16 (1933)

Box/Folder 76 : 10

The Red Flag. Vol. 1 no. 1-2, 4-6 (1933), no. 7-11, vol. 2 no. 1 (1934)

Box/Folder 76 : 11

Internal circulated documents, 1933

Communist Party. Pamphlets

Box/Folder 76 : 12

William Paul, Communism and Society(1922); A. J. Bennet, War (1927); Report of the Fifteenth Congress of the Communist Party of the Soviet Union(1928); Saklatvala, With the Communist Party in Parliament(1928)

Box/Folder 76 : 13

Hell over Shanghai(1932); Hans Beimler, Four Weeks in the Hands of Hitler's Hell-Hounds(1933); O. Piatnitskii, The Present Situation in Germany(1933); D. N. Pritt, The Zinoviev Trial(1936); W. G. Shepherd, The Moscow Trial(1936); The Future of Britain's Mercantile Marine(1945); Nineteenth National Congress: Resolutions and Proceedings(1947); Harry Pollitt, Britain's Problems Can Be Solved(1947);

Box/Folder 76 : 14

Emile Burns, The Triumph of Communism(1948); Communist Leadership(1948); R. Palme Dutt, How to Save Peace(1948); Women and the World Today(1948); The Communist Party of the Soviet Union(1949); Communist Policy to Meet the Crisis(1949); Russia with Our Own Eyes(1951); Willie Thompson and Finlay Hart, The UCS Work-in(1972)

Box/Folder 76 : 15

The British Road to Socialism(n.d.); Dialectical and Historical Materialism(n.d.); John Gollan, The Common Market(n.d.); Study Guide to the British Labour Movement(n.d.); Joan Thomson, Women in Industry(n.d.); To Working Women!(n.d.); Tom Mann and the I.L.P.(n.d.)

Box/Folder 76 : 16

Conservative Party. Pamphlet. Contemporary Communism(1963)

Box/Folder 76 : 17

Economic League. Pamphlet. Pattern of Trotskyism: A New Form of Subversion in Industry(1960)

Box/Folder 76 : 18

Fabian Society. Pamphlets. B. L. Hutchins, Robert Owen(1912); Mrs. Townshend, William Morris and the Communist Ideal(1912); L. Barbara Hammond, William Lovett(1922); G. D. H. Cole, William Cobbett(1925); Victor Cohen, Jeremy Bentham(1927); Harold J. Laski, The Socialist Tradition in the French Revolution(1930)

Box/Folder 76 : 19

Frank Keane Defence Committee. Leaflets and letters, 1970

Box/Folder 77 : 1

Friends of the Soviet Union. Pamphlets. George Bernard Shaw, A Little Talk on America(1931); The Red Army(1934)

Freedom Press

Box/Folder 77 : 2

War Commentary. Vol. 3 no. 5 (1942)

Pamphlets

Box/Folder 77 : 3

Petr Kropotkin, Anarchist Communism(1913); Enrico Malatesta, Anarchy(1920); P.-J. Proudhon, General Idea of the Revolution in the Nineteenth Century(1923)

Box/Folder 77 : 4

Petr Kropotkin, The State(1943); George Woodcock, Railways and Society(1943); Icarus, The Wilhelmshaven Revolt(1944); George Woodcock, Homes or Hovels(1944); Petr Kropotkin, The Wage System(n.d.)

Box/Folder 77 : 5

Home Front. Pamphlet. Reg Groves, It Is an Imperialist War(ca. 1939)

Box/Folder 77 : 6

Imperial Fascist League. Pamphlet. A. S. Leese, Bolshevism Is Jewish!(1939)

Independent Labour Party. Pamphlets

Box/Folder 77 : 7

Emile Vandervelde, Collectivism and Industrial Evolution(1907); James Maxton, Widespread Poverty(1933); Jack Huntz, Spotlight on Spain(ca. 1936); Fenner Brockway, The Truth about Barcelona(ca. 1937); Bob Edwards, Challenge of Labour in the U.S.A.(1938); Sword over Europe(1938); The I.L.P. in War and Peace(1942); Hugh Brannan, The Miners' Next Step(1943); Bob Edwards, The War and the Future(1944)

Box/Folder 77 : 8

Fred Henderson, Socialism and Confiscation(n.d.); James Maxton and Fenner Brockway, A Clear Lead(n.d.); Minnie Pallister, Socialism, Equality and Happiness(n.d.); F. A. Ridley and Bob Edwards, The United Socialist States of Europe(n.d.); Betty Russell, After Rockets, Housing Rackets(n.d.); A Socialist Plan for Britain(n.d.); A Socialist Plan for Peace(n.d.); W. L. Taylor, The Trusts versus the People(n.d.)

Box/Folder 77 : 9

Independent Socialist Party. Pamphlet. What Is Socialism?(n.d.)

Institute for Workers' Control. Pamphlets

Box/Folder 77 : 10

Michael Barratt Brown, Opening the Books(1968); Hugh Scanlon, The Way Forward for Workers' Control(1968); Ken Coates, ed., Democracy in the Motor Industry(1969); Ray Collins, Job Evaluation and Workers' Control(1969); GEC-EE Workers' Takeover(1969); Ken Coates et al., Bertrand Russell and Industrial Democracy(1970); Bert Ramelson et al., The Debate on Workers' Control(1970); Tony Topham, ed., Democracy on the Docks(1970)

Box/Folder 77 : 11

Michael Barratt Brown and Ken Coates, The "Big Flame" and What Is the IWC?(n.d.); Ken Coates and Tony Topham, The Labour Party's Plans for Industrial Democracy(n.d.); Ken Coates and Tony Topham, The Law versus the Unions(n.d.); Richard Fletcher, Problems of Trade Union Democracy(n.d.); Ernest Mandel, A Socialist Strategy for Western Europe(n.d.); Hugh Scanlon, Workers' Control and the Transnational Company(n.d.)

Box/Folder 77 : 12

International Bureau for Revolutionary Socialist Unity. Pamphlets. A Lead to World Socialism(1936); A New Hope for World Socialism(1938)

Box/Folder 77 : 13

International Class-War Prisoners' Aid. Pamphlet. W. Hannington, Behind Prison Bars(n.d.)

International Communist League

Box/Folder 77 : 14

International Communist. No. 6 (1977)

Box/Folder 77 : 15

Letter, 1976

Box/Folder 77 : 16

Pamphlet. Women's Liberation and Workers' Revolution(1977)

Box/Folder 77 : 17

International Federation of Trade Unions. Bulletin. No. 10 (1945)

Box/Folder 77 : 18

International Group. Internal Bulletin. No. 1 (1962)

Box 78

International Marxist Group

Box/Folder 78 : 1

Black Liberation and Socialism. No. 5 (1978)

Box/Folder 78 : 2

Discussion Bulletin. Vol. 1 parts 4, 7 (1973)

Box/Folder 78 : 3

Educational Bulletin. No. 1 (1974)

Box/Folder 78 : 4

Information Bulletin. N.n. (1971)

Internal Bulletin

Box/Folder 78 : 5

N.n. (1968), n.n. (1970), no. 2-4 (1972)

Box/Folder 78 : 6

No. 6, 8-10 (1973)

Box/Folder 78 : 7

N.n. (1980)

Box/Folder 78 : 8

N.n., no. 1-3, n.n. (1981)

Internal Discussion Bulletin

Box/Folder 78 : 9

Vol. 1 no. 1, vol. 2 no. 1-8 (1973)

Box/Folder 78 : 10

Vol. 2 no. 9-14, 16 (1973)

Box/Folder 78 : 11

Vol. 2 no. 17-24 (1973)

Box/Folder 79 : 1

N.n. (1974)

Box/Folder 79 : 2

N.n. (1975)

Box/Folder 79 : 3

N.n. (1976)

Box/Folder 79 : 4

N.n. (1977)

Box/Folder 79 : 5

N.n. (1981)

Box/Folder 79 : 6

Vol. 1 no. 2-3 (1982)

Internal Information Bulletin

Box/Folder 79 : 7

N.n., vol. 1 no. 2 (1973)

Box/Folder 79 : 8

N.n. (1974)

Box/Folder 79 : 9

N.n. (1975)

Box/Folder 79 : 10

No. 4, n.n. (1976)

Box/Folder 79 : 11

N.n. (1977)

Box/Folder 79 : 12

N.n. (1979)

Box/Folder 79 : 13

No. 1, n.n. (1980)

Box/Folder 79 : 14

Vol. 1 no. 1, 4-5 (1982)

Box/Folder 79 : 15

No. 3 (1983)

Box/Folder 79 : 16

No. 2 (1984)

Box/Folder 80 : 1

International. Vol. 1 no. 7 (1972), vol. 5 no. 2 (1980)

Box/Folder 80 : 2

International Bulletin. N.n. (1977)

Box/Folder 80 : 3

International Discussion Bulletin. N.n. (1979)

Box/Folder 80 : 4

Party Builder Bulletin. N.n. (1977)

Pre-Conference Discussion Bulletin [title varies slightly]

Box/Folder 80 : 5

No. 1-4 (1968), no. 5-9 (1969)

Box/Folder 80 : 6

No. 1-2 (1969), no. 5-8, 8a, 9-15 (1970)

Box/Folder 80 : 7

No. 1-15 (1971)

Box/Folder 80 : 8

No. 16-20, 22-30 (1971)

Box/Folder 80 : 9

No. 9, 23, 27 (1972)

Box/Folder 80 : 10

No. 1, 3-7, 9-10 (1972)

Box/Folder 80 : 11

No. 11-20 (1972)

Box/Folder 81 : 1

No. 21-31, 33 (1972)

Box/Folder 81 : 2

No. A, 1-5 (1973)

Box/Folder 81 : 3

No. 6-12 (1973)

Box/Folder 81 : 4

No. 13-22 (1973)

Box/Folder 81 : 5

No. 23-25, 25a, 26, 31 (1973)

Box/Folder 81 : 6

No. 1-8 (1975)

Box/Folder 81 : 7

No. 9-11, 13-18 (1975)

Box/Folder 82 : 1

No. 19-27 (1975)

Box/Folder 82 : 2

No. 28-37 (1975)

Box/Folder 82 : 3

No. 1-16 (1976)

Box/Folder 82 : 4

No. 17-24, 27/28-33 (1976)

Box/Folder 82 : 5

No. 34, 36-50 (1976)

Box/Folder 82 : 6

No. 51/52-62/63/64, 67, 69 (1976)

Box/Folder 82 : 7

No. 1-3 (1978)

Box/Folder 82 : 8

No. 1-5 (1979/1980)

Box/Folder 83 : 1

No. 1-8 (1981)

Box/Folder 83 : 2

No. 9-11, 13-17 (1981)

Box/Folder 83 : 3

No. 18-20, 22-24 (1981)

Box/Folder 83 : 4

No. 25-31 (1981)

Box/Folder 83 : 5

No. 1-10 (1982)

Box/Folder 83 : 6

No. 11-19/20 (1982)

Box/Folder 83 : 7

No. 21-30 (1982)

Box/Folder 83 : 8

No. 31-34, 37-38, 43/44 (1982)

Box/Folder 83 : 9

Socialist Challenge Supporters Conference Discussion Bulletin. N.n. (1978)

Box/Folder 84 : 1

Socialist Review. No. 1-3 (1977)

Socialist Woman

Box/Folder 84 : 2

Vol. 1 no. 1-4, 4 [sic] (1969), no. 5 (1969/1970), vol. 2 no. 1-5 (1970)

Box/Folder 84 : 3

Vol. 3 no. 1, n.n. (1971), no. 1, n.n. (1972), n.n. (1973), n.n. (1974), n.n. (1975)

Box/Folder 84 : 4

South Asia Marxist Review. No. 1-2 (1974)

Box/Folder 84 : 5

Internal bulletin lists

Internal circulated documents

Box/Folder 84 : 6

1967

Box/Folder 84 : 7

1968

Box/Folder 84 : 8

1970

Box/Folder 84 : 9

1971

Box/Folder 84 : 10

1972

Box/Folder 84 : 11

1973

Box/Folder 84 : 12

1974

Box/Folder 84 : 13

1975

Box/Folder 84 : 14

1976

Box/Folder 84 : 15

1977

Box/Folder 84 : 16

1978

Box/Folder 84 : 17

1982

Box/Folder 84 : 18

1984

Box 85

Pamphlets

Box/Folder 85 : 1

Leonora Lloyd, comp., Booklist for Women's Liberation(1970); Tony Whelan, The Credibility Gap: The Politics of the S.L.L.(1970); Capital: A Readable Introduction to Volume One(1971); Peter Hampton, The Industrial Relations Bill(1971); Peter Hampton, Unemployment(1971); Leonora Lloyd, Women Workers in Britain(1971); Ernest Mandel, The Leninist Theory of Organization(1971); Ernest Mandel, The Lessons of May 1968(1971); The Struggle in Bengal and the Fourth International(1971); John Weal, The Post Office Workers v. the State(1971)

Box/Folder 85 : 2

Tariq Ali, There Is Only One Road to Socialism and Workers Power: The Lessons of the Chilean Coup(1973); Nationalisation or Expropriation?(1973); Readings on "State Capitalism"(1973); Max Shachtman, Genesis of Trotskyism(1973); Jaya Vithana, Ceylon and the Healy School of Falsification(1973); Tariq Ali and Gerry Hedley, Chile(1974); Cyprus / Kibris(1974); Fascism(1974); The Market and the Multinationals(1975); Portugal, Spain(1975); Zambia(1975)

Box/Folder 85 : 3

Jim Atkinson, How the Labour Government Supports Apartheid(1976); Dave Bailey, The Socialist Challenge to Racism(1976); Fighting for Women's Rights(1977); Bob Pennington, Revolutionary Socialism(1977); The Politics of Militant(1977); Southern Africa in Crisis(1977); Phil Hearse, On Trotskyism and the Fourth International(1978); Geoff Bell, British Labour and Ireland, 1969-79(1979)

Box/Folder 85 : 4

Grenada(1980); Solidarity with Solidarnosc(1981); From Rebellion to Revolution: A Strategy for Black Liberation(1982); Revolution in Central America and the Caribbean(1982)

Box/Folder 85 : 5

Abortion Rights(n.d.); Ernest Mandel, On Bureaucracy(n.d.); New Members Introduction and Education Kit(n.d.); Bob Pennington, For a Revolutionary Party(n.d.); John Robens, Imperialism, Stalinism and Permanent Revolution(n.d.); Statutes of the Fourth International(n.d.); Nigel Ward, Zionism(n.d.)

Box/Folder 85 : 6

Leaflets, 1966-1978

International Socialist Group

Box/Folder 85 : 7

The International Socialist. No. 1 (1952), no. 5 (1953)

Box/Folder 85 : 8

Pamphlet. Ted Grant, Socialism and German Unity(n.d.)

Box/Folder 85 : 9

International Socialist Labour Party. Pamphlet. William Gallagher and V. Collier, Fascism or Socialism? Debate(1934)

International Socialists

Bulletin

Box/Folder 85 : 10

N.n. (1971)

Box/Folder 86 : 1

N.n. (1972)

Box/Folder 86 : 2

N.n. (1973)

Box/Folder 86 : 3

International Discussion Bulletin. No. 1 (1976)

Box/Folder 86 : 4

National Committee minutes, 1972

Box/Folder 86 : 5

Pamphlets. Tony Cliff, Russia from Stalin to Khrushchev(1956); Chris Harman, Russia: How the Revolution Was Lost(1969); Natalia Trotsky and the Fourth International(1972)

Box/Folder 86 : 6

Labour Party. Pamphlets. G. D. H. Cole, The British Labour Movement(1922); A Catholic Looks at Spain(1937); Coal in 1943(1942); Democratus, Communist Circus(1945); The Truth about Suez(1956); New Frontiers for Social Security(1963); Carol Turner, Campaigning for Socialism(1986)

Box/Folder 86 : 7

Labour Party League of Youth. Rally for Socialism. Vol. 2 no. 10 (1951)

Box/Folder 86 : 8

Labour Party Youth Section. Rally for Socialism. No. 2 (1957), no. 5-8, 8 [sic] (1958)

League for Socialist Action

Box/Folder 86 : 9

Socialist Action. Vol. 2 no. 1 (1976), no. 2 (1977), vol. 4 no. 7 (1981), no. 8 (1982)

Box/Folder 86 : 10

Pamphlets. Abortion a Woman's Right!(1975); The Labour Party(1976); Gary Erlisker, Revolution in the Americas(1981); In Defence of the NUM(1985)

Box/Folder 86 : 11

Leeds University Union Marxist Society. Marxist. Vol. 1 no. 3 (1963), vol. 2 no. 1 (1964), vol. 3 no. 1-3 (1965), vol. 5 no. 1, no. 1 [sic] (1967), no. 17 (1971)

Box/Folder 86 : 12

London Industrial Shop Stewards Defence Committee. Pamphlet. Tony Cliff and C. Barker, Incomes Policy, Legislation and Shop Stewards(1966)

Marxist Group

Box/Folder 86 : 13

Bulletin [title varies slightly]. No. 1-2 (1934), no. 3-6, n.n. (1935)

Box/Folder 86 : 14

Fight. No. 1, 1 supp., 2 (1936), no. 3-7, 10-11, 11 supp. (1937).

Scope and Content Note

Includes contents list

Box/Folder 86 : 15

Internal circulated documents, 1935

Marxist League

Box/Folder 86 : 16

The Red Flag. No. 1-4 (1936), no. 5-8 (1937)

Box/Folder 86 : 17

Pamphlet. Harry Wicks, Notes on the History of Bolshevism(n.d.)

Box/Folder 86 : 18

Leaflet, 1936

Militant Group

Box/Folder 86 : 19

Militant International Review. No. 3 (1970), no. 4 (1971), no. 21 (1980/1981)

Box/Folder 86 : 20

Internal circulated document, 1937

Box/Folder 86 : 21

Pamphlets. Starkey Jackson, Workers against the War(ca. 1939); Ted Grant, A Socialist Policy for Labour(1965); Roger Silverman, Is India on the Brink?(1978)

Box/Folder 86 : 22

Leaflets, 1968-1975

Box/Folder 87 : 1

Minority Rights Group. Pamphlet. G. C. Grant, The Africans' Predicament in Rhodesia(1972)

Box/Folder 87 : 2

Movement for True Industrial Democracy. Pamphlet. The Labour Party and Trotskyist Infiltration through the "Militant" Group(1975)

Box/Folder 87 : 3

National Council of Labour Colleges. Pamphlets. Mark Starr, A Workers Looks at Economics(1925); Lester Hutchinson, The Rise of Capitalism(1941)

Box/Folder 87 : 4

National Guilds League. Pamphlets. National Guilds(1920); Guild Socialism(ca. 1922)

Box/Folder 87 : 5

National Minority Movement. Pamphlet. International Unity of the World's Trade Union Movement(n.d.)

Box/Folder 87 : 6

National Peace Council. Pamphlet. Allied Peace Aims(1944)

Newsletter Group

Box/Folder 87 : 7

Labour Review. No. 2-4 (1952)

Box/Folder 87 : 8

The Newsletter. No. 27 (1957)

Pamphlets

Box/Folder 87 : 9

Bill Tyler, Letters from Korea(1951); Abu Hashim, Egypt(1952); Cheddi Jagan et al., British Guiana(1952); Michel Pablo, Capitalism or Socialism?(1952)

Box/Folder 87 : 10

Peter Fryer, Hungarian Tragedy(1956); Gerry Healy, Revolution and Counter Revolution in Hungary(1956)

Box/Folder 87 : 11

Against Pablo Revisionism(1957); Brian Behan et al., Into Battle!(1957); Brighton and After(1957); Peter Fryer, Hungary and the Communist Party(1957); George Novack, The Irregular Movement of History(1957); Maurice Pelter, Russian Youth Awakes(1957); The 20th Congress (C.P.S.U.) and World Trotskyism(1957)

Box/Folder 87 : 12

Brian Behan, Socialists and the Trade Unions(1958); Peter Fryer, Black the H-Bombs and the Rocket Bases!(1958); Peter Fryer, Defend the ETU!(1958); Dennis Goodwin and Peter Fryer, The Newsletter Conference and the Communist Party(1958); William Hunter, Hands Off the "Blue Union"!(1958); Gerry Healy, Our Answer to the Witch-hunt and Our Policy for Labour(1959); Harry Constable, The Lessons of the Covent Garden Defeat(n.d.)

Box/Folder 87 : 13

Leaflets, 1956

Box/Folder 87 : 14

Pacifist Publicity Unit. Pamphlets. Fenner Brockway, Pacifism and the Left Wing(1938); R. H. Ward, What Is Non-Violent Technique?(1938)

Box/Folder 87 : 15

Parliamentary Russian Committee. Pamphlet. Petr Kropotkin, The Terror in Russia(1909)

Box/Folder 87 : 16

Plebs League. Pamphlets. Noah Ablett, Easy Outlines of Economics(1919); Fascism(1924)

Revolution Youth

Box/Folder 87 : 17

Internal Information Bulletin. No. 2 (1982), n.n. (1984), n.n. (n.d.)

Box/Folder 87 : 18

International Pre-Conference Discussion Bulletin. No. 2-6, 8-15 (1984)

Pre-Conference Discussion Bulletin

Box/Folder 87 : 19

No. 1-3, 5-6 (1981)

Box/Folder 88 : 1

No. 1-7, 10 (1982/1983)

Box/Folder 88 : 2

No. 1-3, 9-10, 21 (1984)

Box/Folder 88 : 3

No. 13 (1985)

Box/Folder 88 : 4

Internal circulated documents, 1981-1984

Revolutionary Communist Group

Box/Folder 88 : 5

Discussion Bulletin. No. 1 (1974)

Box/Folder 88 : 6

Internal circulated documents, 1976-1977

Revolutionary Communist League

Box/Folder 88 : 7

International Bulletin. No. 3 (1971), no. 4 (1972)

Box/Folder 88 : 8

Pamphlet. Richard Stephenson, The Fourth International and Our Attitude Towards It(1974)

Revolutionary Communist Party

Box/Folder 88 : 9

Bulletin. No. 7 (n.d.), no. 2, n.n. (1945)

Box/Folder 88 : 10

Discussion Bulletin [title varies slightly]. No. 1, 1 [sic] (1944), no. 2-6 (1945)

Box/Folder 88 : 11

Industrial Bulletin. No. 1 (1944), no. 2 (1944/1945)

Internal Bulletin

Box/Folder 88 : 12

N.n. (1944)

Box/Folder 88 : 13

N.n., no. 2, n.n., no. 5, 7, 9, 1 [sic], 3-4, n.n., no. 7, 9 (1945)

Box/Folder 89 : 1

N.n. (1946)

Box/Folder 89 : 2

N.n. (1947)

Box/Folder 89 : 3

N.n. (1948)

Box/Folder 89 : 4

London District Bulletin. No. 5 (1944), no. 8 (1945)

Box/Folder 89 : 5

Party Organiser. Vol 1 no. 1-10 (1946), vol. 2 no. 2, n.n. (1947), n.n. (1948)

Box/Folder 89 : 6

Conference (1945).

Scope and Content Note

Internal circulated documents

Box/Folder 89 : 7

Conference (1946).

Scope and Content Note

Internal circulated documents

Box/Folder 89 : 8

Conference (1947).

Scope and Content Note

Internal circulated documents

Internal circulated documents

Box/Folder 89 : 9

1944-1949

Box/Folder 90 : 1

Undated

Box/Folder 90 : 2

Pamphlets. Revolutionary Communist Policy(1945); Tony Cliff, Middle East at the Cross Roads(1946); Ted Grant and Jock Haston, Behind the Stalin-Tito Clash(1948)

Box/Folder 90 : 3

Leaflets, 1944-1947

Revolutionary Communist Tendency

Box/Folder 90 : 4

Pamphlet. The Struggle for a Revolutionary Propaganda Group(1977)

Box/Folder 90 : 5

Leaflet, 1977

Box/Folder 90 : 6

Revolutionary Marxist Tendency. International Marxist Review. No. 1 (1971), no. 3 (1972)

Revolutionary Socialist League [first]

Box/Folder 90 : 7

Internal Bulletin, N.n. (1940)

Box/Folder 90 : 8

Workers Fight. Vol. 2 no. 5 (1939)

Revolutionary Socialist League [second]

Box/Folder 90 : 9

Socialist Fight. Vol. 1 no. 8 (1958), vol. 2 no. 1-2 (1959), vol. 4 no. 3, 6, 8-10 (1962), vol. 5 no. 1 (1963)

Box/Folder 90 : 10

Workers International News. No. 3 (1962)

Box/Folder 90 : 11

Revolutionary Socialist Party. Pamphlet. Frank Maitland, Holidays with Pay?(ca. 1938)

Box/Folder 90 : 12

Revolutionary Workers' Association. International News. No. 3 (1945)

Revolutionary Workers Party (Trotskyist)

Box/Folder 90 : 13

European Marxist Review. No. 1 (1968)

Box/Folder 90 : 14

Socialist Revolution. No. 1 (1971)

Box/Folder 90 : 15

Pamphlet. J. Posadas, Homage to Leon Trotsky(1963)

Box/Folder 90 : 16

Leaflets, 1977

Box/Folder 90 : 17

Schools Action Union. Vanguard. No. 6 (1969)

Box/Folder 90 : 18

Scottish Labour Party. Scottish Socialist. No. 1, n.n. (1976), no. 2 (1976/1977)

Socialist Anti-War Front

Box/Folder 90 : 19

The Call. No. 1-2 (1939), no. 3 (1940)

Box/Folder 90 : 20

Pamphlet. War and the Workers!(1938)

Box/Folder 90 : 21

Socialist Fellowship. Pamphlet. From Labour to Socialism(1950)

Socialist Labour Group

Box/Folder 90 : 22

International Correspondence. N.n. (1977)

Box/Folder 90 : 23

Socialist Newsletter. N.n. (1979)

Socialist Labour League

Box/Folder 90 : 24

Internal Bulletin. No. 1-4 (1960)

Box/Folder 90 : 25

Internal circulated documents, n.d.

Box/Folder 90 : 26

Pamphlets. Gerry Healy, Workers' Defence Squads for Notting Hill(ca. 1959); A. Yamanishi, Japanese Workers Fight the H-Bomb(1960); Tom Kemp, Class Struggle in Belgium(1961); Brian Pearce, How the Labour Party Began(1961); Relations between the Socialist Workers' Party (USA) and the Socialist Labour League (Britain)(1962); Gerry Healy, Ceylon(1964); Gerry Healy, Problems of the Fourth International(1966); Michael Nolan, Lessons of the 1966 Seamen's Strike(1966); Tom Kemp, May-June 1968(1968); The Moscoso Affair(1970); Cliff Slaughter, The Class Nature of the "International Socialism" Group(1970); In Defence of Trotskyism(1973)

Box/Folder 90 : 27

Leaflets, 1960-1972

Box/Folder 90 : 28

Socialist Labour Party. Pamphlet. Socialism and the State(1942)

Box 91

Socialist League

Box/Folder 91 : 1

Information Bulletin. N.n. (1983)

Box/Folder 91 : 2

International. No. 1 (1985)

Socialist Party

Box/Folder 91 : 3

Pamphlets. Socialism and Religion(1925); The Socialist Party of Great Britain and Questions of the Day(1932); Why Capitalism Will Not Collapse(1932); Socialism(1933); The Case for Socialism(1962); The Socialist Party and War(1970)

Box/Folder 91 : 4

Leaflet, 1956

Box/Folder 91 : 5

Socialist Students Alliance. Socialist Student. N.n. (1978)

Socialist Workers Party

Box/Folder 91 : 6

Pamphlets. Paul Foot, Why You Should Be a Socialist(1977); Submission by the Socialist Workers Party (Britain) to the 11th World Congress of the Fourth International and Reply by Members of the United Secretariat(1979)

Box/Folder 91 : 7

Leaflets, 1977

Box/Folder 91 : 8

Society for Socialist Inquiry and Propaganda. Pamphlet. G. D. H. Cole, The Bank of England(n.d.)

Spartacus League

Box/Folder 91 : 9

Conference (1st : 1970).

Scope and Content Note

Internal circulated documents

Box/Folder 91 : 10

Leaflet, 1970

Box/Folder 91 : 11

Syndicalist Workers' Federation. Pamphlets. How Labour Governed, 1945-1951(ca. 1959); The Bomb, Direct Action and the State(ca. 1960)

Box/Folder 91 : 12

Tait Memorial Committee. Pamphlets. The Revolution in India(1942); Frank Maitland, Secrets of the Second Front(1942); Frank Maitland, The North Africa Tangle(1943); Frank Maitland, The Red Army(1943)

Box/Folder 91 : 13

Trades Union Congress. Pamphlet. Trade Unions in South Africa(1954)

Box/Folder 91 : 14

Union of Democratic Control. Pamphlets. Basil Davidson, Japanese Ally?(1951); Thomas Hodgkin, Freedom for the Gold Coast?(1951); Julius Lewin, Britain's Colour Bar in Africa(1951); Gerald de Cruz, Facing Facts in Malaya(1952); Cheddi Jagan, What Happened in British Guiana(1954); Ian Campbell, The Future of Oil(1957); E. M. Horn, Greek Tragedy in Seven Acts(1957); Audrey Jupp, Facing Facts in British Guiana(1957); Clive Jenkins, Jets and Jobs(1960)

Box/Folder 91 : 15

United Secretariat [Fourth International]. Pamphlet. Approaching a Decisive Turning Point in Great Britain(1966)

Box/Folder 91 : 16

Universal Coloured People's Association. Pamphlet. Black Power in Britain(ca. 1967)

Box/Folder 91 : 17

Victory for Socialism. Pamphlets. Harold Davies and Sydney Hyam, Letter to America(1958); Equality in Education(ca. 1958); Industry Your Servant(1958); A Roof Over Your Head?(1958); Socialism or Slump(1958)

Box/Folder 91 : 18

Vietnam Solidarity Campaign. Pamphlet. Ken Coates, The Dirty War in Mr. Wilson(1966)

The Week Group

Box/Folder 91 : 19

National Conference on Workers' Control (1966).

Scope and Content Note

Preliminary papers and report

Box/Folder 91 : 20

National Conference on Workers' Control (1967).

Scope and Content Note

Leaflets and report

Box/Folder 91 : 21

Labour Party Conference (1967).

Scope and Content Note

Leaflets and briefings

Box/Folder 91 : 22

Pamphlet. Ken Coates, My Case against Expulsion(1966)

Box/Folder 91 : 23

Leaflet, n.d.

Workers' Fight Group

Box/Folder 91 : 24

Permanent Revolution. No. 1 (1973), no. 3 (1975)

Box/Folder 91 : 25

Workers' Fight. No. 6 (1972), no. 60 (1974)

Box/Folder 91 : 26

Pamphlets. Mike Heym and Sean Matgamna, U.S.S.R.: State Capitalist or Degenerated Workers' State(1968); Geoff Hodgson, I.S. and the Korean War(ca. 1968); I.S. and Ireland(1969); What Is the Transitional Programme?(1969); The Fourth International(ca. 1975)

Box/Folder 91 : 27

Leaflet, 1973

Box 92

Workers' International League

Box/Folder 92 : 1

Discussion Bulletin. N.n. (1943)

Box/Folder 92 : 2

Internal Bulletin. N.n. (1943)

Box/Folder 92 : 3

Internal Bulletin on World Events. No. 1 (1945)

Box/Folder 92 : 4

Workers' International News. Vol. 5 no. 6 (1942)

Box/Folder 92 : 5

Internal circulated documents, 1943

Box/Folder 92 : 6

Pamphlets. The Case for Socialist Revolution(1941); The Communist Party and the War(1941); Andrew Scott, Does Russia's Entry Alter Britain's War?(1941); The World Revolution and the Tasks of the British Working Class(1943)

Box/Folder 92 : 7

Leaflets, n.d.

Box/Folder 92 : 8

Workers' League. Pamphlet. Draft Manifesto for a New Workers' Party(1957)

Workers Power Group

Box/Folder 92 : 9

Workers Power. No. 3 (1976), no. 4 (1977)

Box/Folder 92 : 10

Leaflets, 1977

Workers Revolutionary Party

Box/Folder 92 : 11

Marxist Review. No. 5 (1986)

Box/Folder 92 : 12

Pamphlets. Michael Banda, James P. Cannon(1974); Cliff Slaughter, The Transitional Programme and the Workers Revolutionary Party(1974)

Box/Folder 92 : 13

Printed article, n.d.

Workers Socialist League

Box/Folder 92 : 14

Internal Bulletin. No. 1-3 (1975), no. 4-6, 9 (1976)

Box/Folder 92 : 15

Trotskyism Today. No. 4 (1979)

Box/Folder 92 : 16

Workers Socialist Review. No. 1 (1981), no. 2, 2 supp. (1982)

Box/Folder 92 : 17

Leaflets, 1974-1975

Box/Folder 92 : 18

Young Communist International. The Worker's Child. No. 1 (1926)

Box/Folder 92 : 19

Young Communist League. Pamphlet. The Progress of Man(1949)

Young Socialists

Box/Folder 92 : 20

Young Guard. No. 25 (1964)

Box/Folder 92 : 21

Conference (6th : 1966).

Scope and Content Note

Resolutions

Box/Folder 92 : 22

Pamphlets. The Story of Labour Youth(1960); The World Struggle of Youth(1968); We Demand the Right to Work(1972); How to Build the Young Socialists(n.d.)

Box/Folder 92 : 23

Printed article, 1960

Box/Folder 92 : 24

Youth Militant Group. The Youth Militant. N.n. (1935), n.n. (1936), vol. 2 no. 1 (1937)

Unclassified by organization

Box/Folder 92 : 25

The Bulletin. Vol. 2 no. 1, 3-4, 6-13, vol. 3 no. 5-6, 14 (1963)

Box/Folder 92 : 26

The Bulletin of Marxist Studies. No. 1-2 (1968), no. 3 (1968/1969), no. 4 (1969)

Box/Folder 93 : 1

Controversy. No. 17 (1938)

Free Expression

Box/Folder 93 : 2

Vol. 4 no. 1 (1942), no. 2, vol. 5 no. 1 (1943)

Box/Folder 93 : 3

Vol. 5 no. 3-11, 11 [sic], 12 (1944)

Box/Folder 93 : 4

Vol. 6 no. 1, 3 (1945), vol. 7 no. 4 (1946)

Box/Folder 93 : 5

Left. No. 115 (1946)

Box/Folder 93 : 6

Marxist Studies Newsletter. No. 1-2 (1970)

Box/Folder 93 : 7

Militant. N.n. (1941), no. 6, 9-10 (1942)

Box/Folder 93 : 8

Offensive. Vol. 6 no. 2 (1971)

Box/Folder 93 : 9

Red Letter. N.n. (1947), n.n. (1948)

Box/Folder 93 : 10

Socialist Youth. No. 2 (1951)

Box/Folder 93 : 11

Student International. No. 2 (1969)

Box/Folder 93 : 12

Workers' Fight. No. 2 (1967), no. 3-8 (1968)

Box/Folder 93 : 13

Unidentified internal circulated document, 1940

Pamphlets

Box/Folder 93 : 14

Countess of Warwick, Unemployment(1906); G. R. S. Taylor, Leaders of Socialism(1908); Herman Gorter, The World Revolution(1920); The Second and Third Internationals and the Vienna Union(1922)

Box/Folder 93 : 15

M. Sherwood, The Soviet War on Religion(1930); Peter Nikiforov, The Strike of the Dredging Fleet, 1905(1931); Guy A. Aldred, Socialism and Parliament(1934); Guy A. Aldred, Socialism and the Pope(1934); Hewlett Johnson, Act Now!(1939)

Box/Folder 93 : 16

Sir Herbert Richmond, War at Sea To-day(1942); The Soviet Trade Unions(1942); Lord Winster, The War on Our Doorstep(1942); Employment Policy(1944); Hans Kahle, They Plotted against Hitler(1944); John Strachey, Why You Should Be a Socialist(1944); S. W. Jeger and Maurice Orbach, Austria 1946(1946); R. H. S. Crossman et al., Keep Left(1947); Stanley Evans, Church and State in Eastern Europe(1949)

Box/Folder 93 : 17

R. H. Tawney, The Webbs in Perspective(1953); T. Mercer et al., Expelled for Socialist Opinions!(1954); G. D. H. Cole, World Socialism Restated(1956); Joseph Redman, The Communist Party and the Labour Left, 1925-1929(1957); Ken Alexander and John Hughes, A Socialist Wages Plan(ca. 1958); Hyman Levy, Jews and the National Question(1958); Charles Wilson, Mercantilism(1958); Michael Barratt Brown, Who Are the Tories?(ca. 1959)

Box/Folder 94 : 1

Bram Fischer, Q.C.(ca. 1964); Mail Interception and Telephone Tapping in Britain(ca. 1965); The Bad Package(1966); No Bus To-day(1966); Not Wanted on Voyage(1966); Jim Plant and Nasrin Plant, Why We Have Resigned from the Socialist Labour Party of Great Britain(1969); A. Sivanandan, Race, Class and the State(1976)

Box/Folder 94 : 2

Petr Kropotkin, The Place of Anarchism in Socialistic Evolution(n.d.); Petr Kropotkin, War!(n.d.); Arthur Palmer, The Notts Miners' Next Step(n.d.); Karl Radek, The Development of Socialism from Science to Practice(n.d.); Leon Trotsky, The Class, the Party and the Leadership(n.d.)

Box/Folder 94 : 3

Printed articles and miscellany, 1960-1963

Greece

Diethnistiko Epanastatiko Komma

Box/Folder 94 : 4

Ergatiko metopo. No. 2, 7 (1945), no. 8 (1946)

Box/Folder 94 : 5

Printed articles, 1945-1946

Epanastatike Marxistike Aristeras

Box/Folder 94 : 6

Epanastatike gramme. No. 1-2 (1968), no. 3 / 4-11/12 (1969)

Box/Folder 94 : 7

Leaflets, 1969

Ergatiki Diethnistiki Enoses

Box/Folder 94 : 8

Epanastatike marxistike epitheorese. No. 19/20 (1980)

Box/Folder 94 : 9

Kommounistes. No. 9 (1971), no. 10-13 (1972)

Ora tes allages

Box/Folder 94 : 10

No. 21-22 (1969), no. 32-33 (1970)

Box/Folder 94 : 11

No. 36-43, 54-57 (1971)

Box/Folder 94 : 12

No. 58-59, 61-62, 64-65, 67-68, 70, 75-76, 79, 81 (1972)

Box/Folder 94 : 13

No. 82-85, 89-90, 92-96, 102-103 (1973)

Box/Folder 94 : 14

Sosialistike allage. Vol. 1 no. 21, 44, 51 (1975), vol. 2 no. 1-3 (1976)

Ergatike Protoporia

Diethnistes

Box/Folder 94 : 15

No. 1 (1976), no. 3-5 (1977)

Box/Folder 95 : 1

No. 6-11, 15-16 (1978)

Box/Folder 95 : 2

No. 18-21, 23-24 (1979)

Box/Folder 95 : 3

No. 28, 31-34 (1980)

Box/Folder 95 : 4

Leaflets, 1978

Box/Folder 95 : 5

Ergatiko Diethnistiko Komma. Ergatike pale. No. 30-33, 35, 38, 41, 46 (1946)

Box/Folder 95 : 6

European Secretariat [Fourth International]. Bulletin. N.n. (1945) [re Greece]

Box/Folder 95 : 7

International Secretariat [Fourth International]. Bulletin intérieur. No. 8 (1946), no. 14 (1947) [re Greece]

Kommounistike Diethnistike Enoses

Box/Folder 95 : 8

Ergatike drase. No. 1-6 (1980)

Nea poreia

Box/Folder 95 : 9

Vol. 1 no. 1-10 (1976)

Box/Folder 96 : 1

Vol. 2 no. 1-2 (1976), no. 3-4 (1977)

Box/Folder 96 : 2

Vol. 2 no. 6-9 (1978)

Box/Folder 96 : 3

Vol. 2 no. 11-13, 15-18 (1979)

Box/Folder 96 : 4

Vol. 2 no. 19-21 (1980)

Box/Folder 96 : 5

Pamphlets. Programmatike diakeryxe(1976); Draft Resolution of the Communist Internationalist League / Greece(1982)

Box/Folder 96 : 6

Leaflets, 1978

Box/Folder 96 : 7

Kommounistike Organose Bolsevichon-Leniniston (Archeiomarxiston). Daulos. No. 1 (1931), no. 2 (1932)

Box/Folder 96 : 8

Kommounistiko Archeiomarxistiko Komma. E pale tontaxeon. No. 42 (1945), no. 43 (1946)

Kommounistiko Diethnistiko Komma

Box/Folder 96 : 9

Epanastatike gramme. No. 13-15/16 (1970), no. 17/18 (1971)

Ergatike pale

Box/Folder 96 : 10

No. 17-19 (1950)

Box/Folder 96 : 11

No. 15 (1968), no. 16, 20 (1969), no. 24-29, 31-32 (1970), no. 34, 36-40 (1971), no. 41 (1973), no. 42, 45 (1974)

Marxistiko deltio

Box/Folder 96 : 12

No. 3 (1960), no. 10-11 (1961)

Box/Folder 97 : 1

No. 13-15, 19 (1962), no. 20-21 (1963)

Box/Folder 97 : 2

No. 26-29, 31-32 (1964)

Box/Folder 97 : 3

No. 33-38 (1965)

Box/Folder 97 : 4

No. 39-44 (1966), no. 45-46 (1967)

Box/Folder 97 : 5

Tetarti diethnes. No. 27 (1970), no. 34-35 (1971)

Box/Folder 97 : 6

Printed articles, 1945-1979.

Scope and Content Note

Includes one English translation

Kommounistiko Epanastatiko Metopo. To odophragma

Box/Folder 97 : 7

No. 1-3 (1976)

Box/Folder 97 : 8

No. 4-9 (1977)

Box/Folder 97 : 9

Leninistike Antipoliteuses. E semaia kommounismou. No. 2-5 (1932)

Organose Kommouniston Diethniston

Deltio esoterikes syzeteSES

Box/Folder 97 : 10

N.n. (1975), no. 10-15 (1977)

Box/Folder 97 : 11

N.n. (1978)

Box/Folder 97 : 12

Ergatike pale. No. 1-2 (1978)

Box 98

To odophragma

Box/Folder 98 : 1

No. 0-6, 6 [sic] (1977)

Box/Folder 98 : 2

No. 8/9-14 (1978)

Box/Folder 98 : 3

No. 15-17, 19-20 (1978)

Box/Folder 98 : 4

Internal circulated documents, 1977

Box/Folder 98 : 5

Leaflets and printed articles, 1977-1979

Sosialistike Epanastatike Enoses

Box/Folder 98 : 6

Machima phylla. No. 15-18 (1974), no. 20-22, 24-37 (1975)

Box/Folder 98 : 7

Leaflet, 1974

Box/Folder 98 : 8

Sosialistiko Ergatiko Komma (Kommounistikou). Kommounistike epitheoresis. Vol. 1 no. 1, 8 (1921), vol. 2 no. 6-7, 9 (1922), vol. 3 no. 11 (1923), vol. 4 no. 9 (1924)

Box/Folder 98 : 9

Spartakos. Spartakos. Vol. 2 no. 19, vol. 3 no. 3 (1932)

Unclassified by organization

Box/Folder 98 : 10

Agonistes. No. 1-6 (1967), no. 7-15 (1968)

Box/Folder 98 : 11

Archeion marxismou. No. 1, n.n. (1923)

Box/Folder 98 : 12

Deltio ergatikes alleleggyes elladoe. No. 2 (1939)

Box/Folder 98 : 13

O dianooumenos. No. 25-26 (1966), no. 27-28 (1967)

Box 99

O diethnistes

Box/Folder 99 : 1

No. 1-11/12 (1965)

Box/Folder 99 : 2

No. 13-23/24 (1966)

Box/Folder 99 : 3

Ellinikos ergatikos typos. No. 1 (1972), no. 2-5/6 (1973), no. 7/8 (1974)

Box/Folder 99 : 4

Ergatike demokratia. No. 12-13/14 (1965), no. 15/16-26 (1966), no. 29-30 (1967)

Box/Folder 99 : 5

Ergatike politike. No. 1 (1979), no. 2 (1980)

Box/Folder 99 : 6

Gia to sosialismo. No. 16 (1980)

Box/Folder 99 : 7

O logos mas. No. 21 (1966), no. 29-30 (1967)

Box/Folder 99 : 8

Marxistike syspeirose. No. 4-7 (1985)

Box/Folder 99 : 9

Metanastes machetes. No. 5 (1977)

Box/Folder 99 : 10

Nea epitheorese. No. 2-3, 5 (1928)

Box/Folder 99 : 11

Neo xekinema. No. 1-2 (1966)

Neoi stochoi

Box/Folder 99 : 12

Vol. 1 no. 5 (1971), vol. 2 no. 1-2 (1974)

Box/Folder 100 : 1

Vol. 2 no. 5-6, 8 (1975), no. 10-12 (1976), no. 16 (1977)

Box/Folder 100 : 2

O sosialistes. No. 2-6 (1979), no. 7-10, 13-14 (1980), no. 29 (1982)

Box/Folder 100 : 3

Tetarti diethnes. No. 1 (1971), no. 2-3 (1972), no. 1, 4 (1973), no. 1, 3 (1974)

Box/Folder 100 : 4

Sakkatou, Vaggele, "E baragka" [typescript play], 1967

Box/Folder 100 : 5

Internal circulated documents, 1938-1974.

Scope and Content Note

Includes one English translation. Also includes some non-Greek documents re Greece

Box/Folder 100 : 6

Greek translations of non-Greek internal circulated documents, 1975

Box/Folder 100 : 7

Pamphlets. Rosa Luxemburg, Metarrythmise e epanastase(1966); A. Stina, Ergatika krate, ergatika kommata, kai to apeleutherotiko kinema tes ergatikes taxes(1966); E diktatoria tes 21is taprile kai e protestoria tes(1967); Leon Trotsky, Pano ste "diatheke" tou Lenin(1971)

Box/Folder 100 : 8

Leaflets, 1945-1978

Box/Folder 100 : 9

Printed articles, 1946

Box/Folder 100 : 10

Miscellany, 1945-1978.

Scope and Content Note

Notes on the history of Greek Trotskyism, clippings, and non-Greek printed articles

Box 101

Guatemala

Ejército Guerrillero de los Pobres

Box/Folder 101 : 1

Compañero. No. 4-5 (n.d.), no. 6 (1982)

Box/Folder 101 : 2

Compañero [English section]. N.n. (1982)

Movimiento Revolucionario 13 de Noviembre

Box/Folder 101 : 3

Revolución socialista. Vol. 1 no. 1 supp. (1964), vol. 2 no. 8 [sic], 4-8, 11, 13 (1965), vol. 2 [sic] no. 1-2 (1967)

Box/Folder 101 : 4

Leaflet and typed copy of printed article, 1965-1966

Guyana

Working People's Alliance

Box/Folder 101 : 5

Day Clean. No. 23 (1975)

Box/Folder 101 : 6

Pamphlets (all by Walter Rodney). Support for Liberation Struggles in Southern Africa(1977); People's Power, No Dictator(1979); The Struggle Goes On!(1979)

Box/Folder 101 : 7

Unclassified by organization. Pamphlet. H. J. M. Hubbard, The Venezuelan Border Issue: A Sell-out by the Coalition Government in Guyana(1966)

Box/Folder 101 : 8

Haiti. Fédération des Ouvriers Syndiques. Force ouvrière / Fos ouvriye. N.n. (1986), no. 4 (1987)

Hong Kong

Chinese Democratic Movement Resource Center

Box/Folder 101 : 9

Bulletin of the Chinese Democratic Movement. Vol. 2 no. 2 (1982)

Box/Folder 101 : 10

Pamphlet. Wang Xi-zhe, Mao Zedong and the Cultural Revolution(1982)

Box/Folder 101 : 11

International League for Human Rights. Pamphlet. Winter in Beijing: Continuing Repression since the Beijing Massacre(1990)

Box/Folder 101 : 12

Minority Rights Group. Pamphlet. The Chinese in Indonesia, the Philippines and Malaysia(1972)

Revolutionary Communist Party

Box/Folder 101 : 13

[October Review]. Typescript English translations of printed articles, 1979-1986

Box/Folder 101 : 14

Internal circulated document, 1973

Revolutionary Marxist League

Box/Folder 101 : 15

[Communist Way Monthly]. N.n. (1977)

Box/Folder 101 : 16

Typescript English translations of reports on events in China, 1980-1989

Box/Folder 101 : 17

Socialist League. Internal circulated document, ca. 1973

Box/Folder 101 : 18

Socialist Youth Organization. [Internal Discussion Bulletin]. No. 1 (1979)

Box/Folder 101 : 19

Workers Education Group. Ch'ieh lu. No. 63-66, n.n., 58 [sic] (1974), no. 67-71 (1975)

Unclassified by organization

Box/Folder 101 : 20

[The New Banner]. No. 4, 6, 8-9 (1946), no. 17 (1947), no. 19 (1948), no. 21 (1949)

Box/Folder 101 : 21

[Young Warrior]. No. 1 (1976)

Iceland

Baráttuhópi Verkafólks

Box/Folder 101 : 22

Verkfallsvördurinn. No. 2, 4, 7-8 (1970), no. 2 (1974)

Box/Folder 101 : 23

Leaflets, 1974

Box/Folder 101 : 24

Baráttusamtök Sósialista. Pamphlet. Sudur-Afríka(1987)

Box/Folder 101 : 25

Campaign against Military Bases in Iceland. Red Falcon. No. 2 (1977)

Box/Folder 101 : 26

Fylking Bytingarsinnadra Kommúnista. Internal circulated documents, 1976-1984

Box/Folder 101 : 27

Fylkingin. Fræðsluhefti fyrir sósíalista. N.n. (1983)

Box 102

Fylkingin Baráttumastök Sósialista

Box/Folder 102 : 1

Kommúnistinn. No. 3 / 4 (1974), no. 5 (1975)

Box/Folder 102 : 2

Leaflets, 1972

India

Box/Folder 102 : 3

Ad Hoc Committee of Trotskyists in India. Marxist Outlook. No. 3-5 (1964).

Scope and Content Note

[No. 4 entitled Internal Bulletin]

Bolshevik-Leninist Party

Box/Folder 102 : 4

The Bolshevik-Leninist. Vol. 2 no. 1-2 (1943), vol. 4 no. 5 (1945)

Internal Bulletin

Box/Folder 102 : 5

N.n., vol. 2 no. 1-3 (1947)

Box/Folder 102 : 6

Vol. 3 no. 1, 1 [sic], n.n., vol. 1 [sic] no. 1 (1948)

Box/Folder 102 : 7

New Spark. Vol. 1 no. 3, 5-7, 10, 18 (1947), vol. 2 no. 1, 10-13 (1948)

Box/Folder 102 : 8

Permanent Revolution. Vol. 1 no. 2 (1943), vol. 2 no. 2/3 (1944), vol. 3 no. 1 (1945)

Box/Folder 102 : 9

Spark. No. 3-10 (1946)

Box/Folder 102 : 10

Internal circulated documents, 1944-1950

Box/Folder 102 : 11

Pamphlets. Draft Programme(1942); C. R. Govindan, The Dissolution of the Comintern(1944); For an Anti-Imperialist Left Front(1945); C. R. Govindan, First Round of European Socialist Revolution(1945); Ministry-Makers and "Leftist"-Fakers(1945); Suren Morarji, The Saboteur Strategy of the Constructive Program(1945); H. A. Vardhan, The August Struggle and Its Significance(1947)

Box/Folder 102 : 12

Leaflets, 1942-1944

Bolshevik Mazdoor Party

Box/Folder 102 : 13

Pamphlets. B. Hunter, Is Russia Moving to Communism?(1949); Chandravadan Shukla, Ninth August Betrayed(1949)

Box/Folder 102 : 14

Leaflets, 1944

Box/Folder 103 : 1

Bombay Group of Trotskyists. Trotskyist Discussion Forum. No. 2 (1964)

C. G. Shah Memorial Trust

Box/Folder 103 : 2

C. G. Shah Memorial Trust Series. N.n. (n.d.)

Box/Folder 103 : 3

Pamphlet. A. R. Desai, ed., A Positive Programme for Indian Revolution(1974)

Box/Folder 103 : 4

Communist League [first]. Pamphlets (both by Anand Mishra). Stalinism(1956); East European Crisis of Stalinism(1957)

Communist League [second]

Internal Information and Discussion Bulletin

Box/Folder 103 : 5

Vol. 1 no. 1-3 (1976)

Box/Folder 103 : 6

Vol. 2 no. 1-5 (1977)

Box/Folder 103 : 7

Vol. 3 no. 1-3 (1978)

Box/Folder 103 : 8

Vol. 4 no. 1 (1979)

Box/Folder 103 : 9

Vol. 5 no. 1-7 (1980)

Box/Folder 103 : 10

Vol. 6 no. 2 (1981)

Box/Folder 103 : 11

Vol. 5 [sic] no. 1-3 (1982)

Box/Folder 103 : 12

Proletarian Politics. No. 4 (1978)

Box/Folder 103 : 13

Internal circulated document, 1982

Box/Folder 103 : 14

Pamphlets. Communist League of India and Bangla Desh(1972); The New Programme of the Communist League of India(1972); [On Leon Trotsky's 33rd Death Anniversary] (1973)

Box/Folder 103 : 15

Leaflets, 1972-1977

Box/Folder 103 : 16

Communist Mazdoor Dal. Pamphlet. Leon Trotsky, [The Death Agony of Capitalism and Tasks of the Fourth International] (n.d.)

Box/Folder 103 : 17

Communist Party. Pamphlets. N. K. Krishnan, Forgery versus Facts: Communist Party Exposes the Fifth Column(1943); S. G. Sardesai, People's Way to Food(1943); A Fighting Front of Toiling Millions(1948); Mao Tse-tung, The Dictatorship of People's Democracy(1950); D. I. Chesnokov, Marxism-Leninism on Basis and Superstructure(1952)

Box/Folder 103 : 18

Friends of Trotsky Society. Leaflet, n.d.

Box/Folder 103 : 19

Gandhi Publications League. Pamphlet. M. K. Gandhi, Spinning and Khadi(n.d.)

Box/Folder 103 : 20

H. M. I. Dockyard Workers' Union. Pamphlet. Sixth Annual Report(1945)

Box/Folder 103 : 21

Hind Mazdoor Panchayet. Leaflet, 1948

Box/Folder 103 : 22

Indian National Congress. Pamphlets. Jawaharlal Nehru, Presidential Address(1936); Jawaharlal Nehru, Presidential Address(1937); Freedom Speaks(1946); Milestones of Liberty(1946); Twenty-seven Months of Service(1946)

Box/Folder 103 : 23

Inquilab Group. Pamphlet. Draft Programme for the "All-India Marxist Party"(1952)

Box/Folder 103 : 24

Inquilabi Communist Sangathan. Marxist Outlook. No. 2 (1984), no. 7/8 (1985/1986)

Box 104

Mazdoor Trotskyist Party

Box/Folder 104 : 1

Revolution. No. 5 (1943)

Box/Folder 104 : 2

Leaflet, n.d.

Box/Folder 104 : 3

Proletariat Party. Proletarian Viewpoint. No. 23 (1983)

Box/Folder 104 : 4

Purdy Defence Committee. Leaflet, 1944

Revolutionary Communist Party

Box/Folder 104 : 5

Marxism Today. No. 4/5 (1963)

Box/Folder 104 : 6

Militant. N.n. (1961)

Box/Folder 104 : 7

Pamphlets (by Saumyendranath Tagore unless otherwise noted). Congress Socialism?(1936); Bourgeois-Democratic Revolution and India(1939); Gandhism and the Labour-Peasant Problem(1940); On the Self-Determination of Nations(1940); With Romain Rolland on Gandhism(1940); Sahajanand, Kornilov and Peoples' War(1942); S. M. Jaffar, An Outline of Leftism in India(1944); Permanent Revolution(1944); United Front or Betrayal(1944); Sudhirkumar Dasgupta, The Struggle for Socialism(1950); Satyagraha or the Service of Capitalism(n.d.)

Box/Folder 104 : 8

Revolutionary Socialist Party. Pamphlets. Forward to Toilers' Democracy and Socialist Revolution(1965); Revolutionary Socialism(n.d.)

Revolutionary Workers Party

Box/Folder 104 : 9

The Militant. No. 1-2, 4-5, 15-16/17 (1959), no. 18/19 (1960)

Box/Folder 104 : 10

Pamphlet. Marxist Unity for Socialism in India(1958)

Socialist Party

Box/Folder 104 : 11

Socialist Appeal. Vol. 2 no. 1-3 (1952), no. 7, 13-18, vol. 3 no. 1-4 (1953)

Box/Folder 104 : 12

Pamphlets. Report of the Sixth Annual Conference(1948); Policy Statement(1949); Report of the Seventh Annual Conference(1949); The Way Out(1949)

Box/Folder 104 : 13

Socialist Unity Centre. Socialist Unity. No. 1 (1950)

Socialist Workers Party

Box/Folder 104 : 14

Internal circulated documents, 1965-1970

Box/Folder 104 : 15

Pamphlets. Magan Desai, Why I Resigned from CPI(M)(1967); The Programme for a Socialist Revolution in India(1968); [Fourth International World Congress Political Resolution] (1969); Forward to a Socialist Revolution in Bangla Desh(1971); In Defence of United Red Bengal(1971); Election Manifesto(n.d.); Leon Trotsky, [I Stake My Life!] (n.d.)

Box/Folder 104 : 16

Leaflet, 1966

Box/Folder 104 : 17

Workers Group (Fourth Internationalists). The Spark. N.n. (1941)

Unclassified by organization

Box/Folder 104 : 18

Communist Commentary. N.n. (1976), no. 1 / 2 (1977), no. 2 (1979)

Box/Folder 104 : 19

Maral. Vol. 3 no. 6 (1961)

Box/Folder 104 : 20

The New Perspective. No. 4-6 (1957)

Box/Folder 104 : 21

Socialist Vanguard. No. 4 (1952)

Box/Folder 104 : 22

Unidentified internal circulated documents, n.d.

Pamphlets

Box/Folder 104 : 23

Manabendranath Roy, What Do We Want?(1922); Anglo-Soviet Treaty of Alliance(1941); The South African Indian Problem(1943); Lily Roy, Socialism Reaffirmed(1944)

Box/Folder 105 : 1

C. P. D. Kurup, Yugoslavia at Cross Roads(1950); Indra Sen, Communist Policy Today(1952); C. G. Shah, Sampattidan and Bhoodan Movement(1955); Chandravadan Shukla, Socialistic Pattern?(1955); [The Truth and a Socialist Idea about the Second Five-Year Plan] (1958); R. N. Arya, [To Protect the Rights of Hindi Minority] (1959); Kalyan Gupta, Sino-Indian Border Dispute(1959)

Box/Folder 105 : 2

Leon Trotsky, An Open Letter to the Workers of India(1967); Chitta Mitra, [World Revolutionist Leon Trotsky] (1969); Russian Occupation of Czechoslovakia(1969); Leon Trotsky, [An Open Letter to the Workers of India] (1969); Leon Trotsky, [The Communist Manifesto Today] (1970); Chitta Mitra, Leon Trotsky(1971)

Box/Folder 105 : 3

Ernest Mandel, [The Marxist Theory of the State] (n.d.); Indra Sen, The Road to Peace(n.d.); K. T. Shah, An Agrarian Charter(n.d.); What Is an Insurrection?(n.d.)

Box/Folder 105 : 4

Leaflets, 1972-1975

Indonesia

Box/Folder 105 : 5

Central Committee of Indonesian Independence, Australia. Pamphlet. Republic of Indonesia(1946)

Communist Party

Box/Folder 105 : 6

Indonesian Tribune. No. 1 (1966)

Box/Folder 105 : 7

Pamphlet. D. N. Aidit, Dare, Dare, and Dare Again!(1963)

Box/Folder 105 : 8

Printed article, 1965

Box/Folder 105 : 9

Indonesia League of America. Leaflets, 1945

Box/Folder 105 : 10

Indonesian Committee for a Free Indonesia of San Francisco. Pamphlet. Si Barani and Soekma Ngembara, Why the Indonesians Revolt(1945)

Box/Folder 105 : 11

Indonesian Independence Committee. Pamphlet. Dutch Imperialism Exposed(ca. 1946)

Box/Folder 105 : 12

Partai Murba. Pamphlet. Perdjandjian San Francisco membahajakan politik bebas(1951)

Box/Folder 105 : 13

Unclassified by organization. T. Soedarso, "Indonesia: PKI and Trotskyist" (typescript), n.d.

Iran

Box/Folder 105 : 14

Committee for Women's Democratic Rights in Iran. Women and Struggle in Iran. No. 4 (1985)

Organization of Iranian People's Fedaiyan

Box/Folder 105 : 15

International Fedaii. Vol. 3 no. 3 (1986)

Box/Folder 105 : 16

Pamphlets. A Look at Three Years of Revolutionary Experience of the Masses(1981); An Open Letter to the People's Mojahedin Organization of Iran(1981); Against Liquidationism in Defence of Principled Unity(1982); Iranian Revolution and the Duties of the Proletariat(1982)

Unclassified by organization

Box/Folder 105 : 17

[Socialist Review]. No. 1 (1978)

Box/Folder 105 : 18

Pamphlets. Ernest Mandel, [What Is Trotskyism?] (1972); [Dialectics of World Revolution] (1974); Ernest Mandel, [On Bureaucracy] (1976); Leon Trotsky, [Results and Prospects] (1976); Ernest Mandel, [Peaceful Coexistence and World Revolution] (1977); [The Arab Revolution] (n.d.)

Iraq

Iraqi Democratic Union in U.S. and Canada

Box/Folder 105 : 19

Iraqi Democratic Voice. N.n. (1990)

Box/Folder 105 : 20

Sawt al-itihad. N.n. (1988)

Box/Folder 105 : 21

National, Democratic and Patriotic Front in Iraq. The Front. No. 2 (1983)

Box/Folder 105 : 22

Unclassified by organization. Mohamad Yonis, "Another Coup d'Etat in Iraq?" (typescript), 1965

Box 106

Ireland

Box/Folder 106 : 1

Communist Party. Pamphlet. For People's Unity(1979)

Independent Socialist Party

Box/Folder 106 : 2

The Irish Left. No. 1 (1977)

Box/Folder 106 : 3

Pamphlet. The Independent Socialist Party: An Introduction(1977)

Box/Folder 106 : 4

Leaflet, 1978

Box/Folder 106 : 5

Irish Marxist Society. Newsletter. N.n. (1977)

Box/Folder 106 : 6

Irish Republican Socialist Party. Leaflets, 1977

Irish Workers Group

Box/Folder 106 : 7

An Solas. No. 12, 14-15/16 (1966)

Box/Folder 106 : 8

Discussion. No. 1-4 (1967)

Box/Folder 106 : 9

Irish Militant. Vol. 1 no. 5, 8-9 (1966), vol. 2 no. 1-12 (1967), vol. 3 no. 1, 3-5, 7 (1968)

Box/Folder 106 : 10

Irish Young Socialists. Youth Bulletin. No. 2 (1970), no. 25 (1972)

League for a Workers' Republic

Box/Folder 106 : 11

Revolutionary International. No. 1 (1974)

Box/Folder 106 : 12

Internal circulated documents, 1975-1978

Box/Folder 106 : 13

Leaflets, 1969

Movement for a Socialist Republic

Box/Folder 106 : 14

Internal Discussion Bulletin. N.n. (1977), n.n. (1978)

Box/Folder 106 : 15

Workers' Fight. No. 1, 3-5 (1976), no. 6, n.n. (1977)

Box/Folder 106 : 16

Internal circulated documents, 1976-1977

Box/Folder 106 : 17

Pamphlet. O'Connor Lysaght, End of a Liberal: The Literary Politics of Conor Cruise O'Brien(1976)

Box/Folder 106 : 18

Leaflets, 1972

People's Democracy

Box/Folder 106 : 19

Free Citizen. No. 10 (n.d.)

Box/Folder 106 : 20

Internal circulated documents, 1977-1981

Box/Folder 106 : 21

Pamphlets. Ernest Mandel, What Is Trotskyism?(1979); Prisoners of Partition: H-Block / Armagh(1979)

Box/Folder 106 : 22

Leaflets, 1973

Box/Folder 106 : 23

Republican Socialist Tendency. Leaflet, n.d.

Revolutionary Marxist Group

Box/Folder 106 : 24

Internal Bulletin. No. 1-3, n.d.(1973)

Box/Folder 106 : 25

International Bulletin of Celtic History and Sociology. Vol. 1 no. 1, 3-6 (1973), vol. 2 no. 1, 3 (1974)

Box/Folder 106 : 26

Irish Trotskyist. No. 1-3 (1972), no. 4-13 (1973)

Box/Folder 107 : 1

Marxist Review. No. 1 (1972), no. 2-5 (1973), no. 6 (1974)

Box/Folder 107 : 2

The Torch. No. 1 (1972)

Box/Folder 107 : 3

The Worker. N.n. (1972)

Box/Folder 107 : 4

Internal circulated documents, 1973-1976

Box/Folder 107 : 5

Pamphlets. British Strategy in Northern Ireland(1975); The E.E.C. and Ireland(n.d.)

Box/Folder 107 : 6

Leaflets, 1975

Revolutionary Socialist Party

Box/Folder 107 : 7

Workers' Republic. No. 1 (1947)

Box/Folder 107 : 8

Internal circulated document, 1948

Box/Folder 107 : 9

Leaflets, 1945

Sinn Féin

Box/Folder 107 : 10

Teoiric. No. 3 (ca. 1973)

Box/Folder 107 : 11

Internal circulated documents, 1977-1978

Box/Folder 107 : 12

Pamphlets. The I.R.A. in the 70's(1970); J. De Courcy Ireland, Revolutionary Movements of the Past (1971); Éire Nua(1971); Ireland: The Facts / Éire: Na Fiorais(1971)

Box/Folder 107 : 13

Leaflets, 1973-1974

Socialist Labour Party

Box/Folder 107 : 14

Internal Bulletin. No. 4 (1978)

Box/Folder 107 : 15

Internal circulated documents, 1977

Box/Folder 107 : 16

Socialist Workers' Movement. Internal Bulletin. No. 3 (1972)

Students for Democratic Action

Box/Folder 107 : 17

Confrontation. N.n. (ca. 1969)

Box/Folder 107 : 18

SDA Newsletter. No. 1-3 (1970)

Workers League

Box/Folder 107 : 19

Marxist Journal. Vol. 2 no. 1 (1976)

Box/Folder 107 : 20

Leaflet, 1974

Young Socialists

Box/Folder 107 : 21

The Plough. N.n. (1971)

Box/Folder 107 : 22

Young Socialist. No. 7 (1969), no. 14 (1970), n.n. (1971), n.n. (n.d.)

Unclassified by organization

Box/Folder 107 : 23

Comhar. Vol. 30 no. 9 (1971)

Box/Folder 107 : 24

Socialist Appeal. No. 1 (1939)

Box/Folder 107 : 25

Pamphlets. James Larkin, Larkin's Scathing Indictment of the Dublin Capitalists(1913); Fianna Fail: The I.R.A. Connection(ca. 1971)

Box/Folder 107 : 26

Leaflets, 1972-1977

Box 108

Israel

Box/Folder 108 : 1

Israeli Revolutionary Action Committee. Israc. No. 2 (1970)

Israeli Socialist Organization

Box/Folder 108 : 2

Matzpen. No. 75 (1974)

Box/Folder 108 : 3

[Mole]. No. 10 (1972)

Box/Folder 108 : 4

Internal circulated document, 1966

Box/Folder 108 : 5

English translations of journal articles, 1971-1975

Box/Folder 108 : 6

Pamphlets. The Other Israel(1968); [Strike Strategy] (1971); [Who We Are] (1972); [Everything You Wanted to Know about Socialism] (1973)

Box/Folder 108 : 7

Leaflets, 1970-1973

Box/Folder 108 : 8

Revolutionary Communist Alliance. English translation of internal circulated document, 1970

Revolutionary Communist League

Box/Folder 108 : 9

La brèche. No. 1 (1975)

Box/Folder 108 : 10

Rojo. N.n. (1975), no. 2-3 (1977)

Box/Folder 108 : 11

Pamphlets. Socialisme ou Massada?(1975); [The 1977 Elections: Against the Zionist Parties] (1977)

Box/Folder 108 : 12

Leaflets, 1975-1976

Workers League

Box/Folder 108 : 13

[Avant-Garde]. No. 28 (1976), no. 29 (1978)

Box/Folder 108 : 14

Pamphlets. La voie de la révolution socialiste en Palestine(1978); Hebrew version of same

Unclassified by organization

Box/Folder 108 : 15

[Voice of the Worker]. No. 36-41 (1977)

Box/Folder 108 : 16

[Way of the Spark]. N.n. (1977), no. 6 (1978)

Box/Folder 108 : 17

Pamphlet. Israel and the Arabs (issued by the Socialist Workers Party [U.S.], 1969)

Box/Folder 108 : 18

Leaflets and clipping, 1972-1977

Italy

Box/Folder 108 : 19

Avanguardia Operaia. Pamphlet. La concezione del partito in Lenin: dai gruppi al partito, 1895-1912(1970)

Box/Folder 108 : 20

Centro di Vigilanza Rivoluzionaria. Leaflet, 1973

Box/Folder 108 : 21

Centro Provisorio Nazionale per la Costruzione del Partito Comunista Internazionalista (IV Internazionale). Leaflets, 1943

Box/Folder 108 : 22

Circolo Giaime Pintor. Leaflet, 1966

Box/Folder 108 : 23

Circolo Talpa Rossa. Talpa rossa. No. 1, n.n., 4 (1972), no. 7-8 (1973)

Collettivo Punto Rosso

Box/Folder 108 : 24

Punto rosso. N.n., no. 4, n.n., no. 7 (1975)

Box/Folder 108 : 25

Rivoluzione permanente. No. 1 (1973)

Box/Folder 108 : 26

Collettivo Studenti Rivoluzionari. Bollettino. No. 2 (1972)

Box/Folder 108 : 27

Federazione dei Comunisti Marxisti-Leninisti. Pamphlet. Tesi del 1o Congresso(1967)

Box 109

Frazione Marxista Rivoluzionaria

Bollettino

Box/Folder 109 : 1

No. 1-4, 6 (1975)

Box/Folder 109 : 2

No. 1 [sic], 8-14 (1976)

Box/Folder 109 : 3

No. 15-16 (1977)

Box/Folder 109 : 4

En route. No. 1-2 (1978)

Box/Folder 109 : 5

Leaflet, 1976

Gruppi Comunisti Rivoluzionari

Box/Folder 109 : 6

Bandiera rossa. No. 11 supp. (1973)

Bollettino interno

Box/Folder 109 : 7

N.n. (1970)

Box/Folder 109 : 8

No. 1-11 (1971).

Scope and Content Note

Includes English translation of no. 5

Box/Folder 109 : 9

No. 1 supp. (1972)

Box/Folder 109 : 10

No. 1-3, 5-7, n.n. (World Congress preparatory series, 1973)

Box/Folder 109 : 11

No. 1-14 (National Conference preparatory series, 1973)

Box/Folder 109 : 12

No. 15, 17-19, 22 (National Conference preparatory series, 1973)

Box/Folder 110 : 1

No. 5-6, 9-11, 42 (1975)

Box/Folder 110 : 2

N.n. (1977)

Box/Folder 110 : 3

N.n. (1978)

Box/Folder 110 : 4

No. 1 (n.d.).

Scope and Content Note

Includes English translation

Box/Folder 110 : 5

Bollettino universitario. N.n. (1973)

Box/Folder 110 : 6

Rivoluzione permanente. No. 2 (1971), n.n. (1972), n.n. (1973)

Box/Folder 110 : 7

La scintilla. No. 1, n.n. (1973)

Box/Folder 110 : 8

Soviet. No. 1-2 (1973)

Box/Folder 110 : 9

Internal circulated documents, 1970-1976

Pamphlets

Box/Folder 110 : 10

Livio Maitan, Crisi della borghesia e lotta rivoluzionaria del proletariato(1953); Livio Maitan, I marxisti rivoluzionari e le tesi degli 81(1961); Programma transitorio e rivoluzione socialista(1962); VII congresso mondiale e congresso di riunificazione della IV Internazionale: documento e relazioni(1964)

Box/Folder 110 : 11

Livio Maitan, Dai processi di Mosca alla caduta di Krusciov(1965)

Box/Folder 110 : 12

Contro l'aumento dei prezzi in difesa del salario(1973); Ligue communiste(1973); La tragica lezione del Cile(1973); Compromesso storico o governo operaio?(1974); Lotta di classe nell'ex colonia italiana(1974); Livio Maitan, La crisi economica e la risposta dei rivoluzionari(1974); Statuti dei Gruppi comunisti rivoluzionari e della Quarta internazionale(1974)

Box/Folder 110 : 13

20 risposte sul Portogallo oggi(1975); Violenza necessaria, inutile e dannosa(1975); Documenti per il congresso nazionale(1976); Edgardo Pellegrini, Che politica verso il PCI?(1977); Contro l'unità nazionale, per l'unità del proletariato!(1978); Aborto libero gratuito e assistito(n.d.); Perché votare, per chi votare(n.d.)

Box 111

Leaflets

Box/Folder 111 : 1

1964-1971

Box/Folder 111 : 2

1972

Box/Folder 111 : 3

1973

Box/Folder 111 : 4

1976-1977

Box/Folder 111 : 5

Undated

Box/Folder 111 : 6

Gruppo Rivoluzione Permanente. Rivoluzione permanente. N.n., no. 4 (1974), n.n. (1975)

Lega Comunista Rivoluzionaria

Box/Folder 111 : 7

Misma lucha / Stessa lotta. N.n. (1979), n.n. (1980)

Box/Folder 111 : 8

Rivoluzione. N.n. (1982)

Box/Folder 111 : 9

Lega Operaia Rivoluzionaria. Politica operaia. N.n. (1984)

Lega Socialista Rivoluzionaria

Box/Folder 111 : 10

Avanzata proletaria. No. 8 (1982)

Box/Folder 111 : 11

Bollettino. No. 1, n.n. (1982)

Box/Folder 111 : 12

Internal circulated document, 1982

Box/Folder 111 : 13

Movimento Università Negativa. Pamphlet. Manifesto per una università negativa(1967)

Box/Folder 111 : 14

Partito Nazionale Fascista. Pamphlet. Fascism and the Working Classes(1936)

Partito Operaio Comunista (Bolscevico-Leninista)

Box/Folder 111 : 15

Bollettino. No. 4/5 (1945).

Scope and Content Note

Includes English translation

Box/Folder 111 : 16

Bollettino interno. No. 1-6 (1947)

Box/Folder 111 : 17

L'internazionale. Vol. 2 no. 3 (1945)

Box/Folder 111 : 18

IV internazionale. Vol. 2 no. 3, 5-7, 9-10 (1946), vol. 3 no. 2, 4-7 (1947)

Box/Folder 111 : 19

Internal circulated document, 1946

Box/Folder 111 : 20

Leaflets, 1945.

Scope and Content Note

Includes English translations

Studenti Comunisti Rivoluzionari

Box/Folder 111 : 21

Soviet. No. 1 (n.d.)

Box/Folder 111 : 22

Leaflet, 1973

Box/Folder 111 : 23

Tendenza Marxista Rivoluzionaria. Internal circulated document, 1975

Unclassified by organization

Box/Folder 111 : 24

Avanguardia comunista. No. 19-20 (1974), no. 21/22-25, 27 (1975)

Box/Folder 111 : 25

Contro informazione. Vol. 2 no. 1 (n.d.)

Box/Folder 111 : 26

Falcemartello. No. 8 (1967), no. 1 (1975)

Box/Folder 112 : 1

Soviet. No. 1 (1971), no. 1-4 (1972)

Box/Folder 112 : 2

Pamphlets. Angelica Balabanoff, Il traditore / The Traitor(1942); Savino Russo, Il delitto Matteotti(1944); Livio Maitan, Trotskij storico della rivoluzione russa(1964); Pierre Frank, Riformisti e rivoluzionari nel maggio francese(1968); Clara Zetkin, Lenin(1968); Nikolai Bukharin, Lenin(1969); Alain Krivine, Elezioni o rivoluzione?(1969); Alfonso Leonetti and Isaac Deutscher, Trockij e l'opposizione di sinistra(1979); Crisi mondiale e soluzione socialista(n.d.); The Truth about Trieste(n.d.)

Box/Folder 112 : 3

Leaflet, n.d.

Japan

Box/Folder 112 : 4

Asian Youth Conference. Resolutions, 1974

Box/Folder 112 : 5

Citizens' Group to Convey Testimonies of Hiroshima and Nagasaki. Pamphlet. Give Me Water(1972)

Box/Folder 112 : 6

Communist League—Red Army Faction. Leaflet, 1969

Japan Communist Youth

Box/Folder 112 : 7

[Akita Prefecture Monthly]. N.n. (n.d.)

Box/Folder 112 : 8

Internal circulated documents, 1966

Japan Revolutionary Communist League

[Fourth International]

Box/Folder 112 : 9

No. 6-15 (1967)

Box/Folder 112 : 10

No. 5 (1968)

Fourth International

Box/Folder 112 : 11

No. 1 (1967), no. 2-4 (1968)

Box/Folder 112 : 12

No. 1 (1975)

Box/Folder 112 : 13

[Proletariat]. N.n. (1966)

Box/Folder 112 : 14

Zenshin. No. 2 (1963), no. 3 (1964), no. 4 (1967)

Box/Folder 112 : 15

Internal circulated documents, 1968-1976

Box/Folder 112 : 16

Leaflets and English translation of journal article, 1966-1979

Japan Revolutionary Communist League—Revolutionary Marxist Faction

Box/Folder 112 : 17

International Correspondence. No. 1 (1964)

Box/Folder 112 : 18

Tsushin. No. 14 (1972)

Box/Folder 112 : 19

Tsushin News Bulletin. No. 1 (1973)

Box/Folder 112 : 20

Internal circulated documents, 1977-1978

Box/Folder 112 : 21

Okinawa Prefecture Council against Atomic and Hydrogen Bombs. Pamphlet. Okinawan White Paper(n.d.)

Box/Folder 112 : 22

Revolutionary Left Movement. Japan Information. No. 1-3 (1967)

Box/Folder 112 : 23

Sanrizuka International Solidarity Committee. Pamphlet. Narita Airport, Japan, Under Construction: The World's Most Dangerous Airport and the 12-Year People's Struggle against It(1977)

Box/Folder 112 : 24

Zengakuren. Pamphlet. Twenty Years' Struggle(1967)

Box 113

Unclassified by organization

Box/Folder 113 : 1

[Fourth International]. No. 100-102 (1976), no. 103-114 (1977), no. 117, 121-125 (1978), no. 127-135, 137 (1979), no. 140, 145 (1980)

Box/Folder 113 : 2

[New Criticism]. No. 1 (1968)

Box/Folder 113 : 3

[Soldiers and Workers]. No. 10 (1975)

Pamphlets

Box/Folder 113 : 4

Topaz (Utah) War Relocation Center publication, ca. 1942-1945

Box/Folder 113 : 5

Ei Nagata, [The Black Revolt] (1966); Caroline Lund and Linda Jenness, [Kate Millett's Sexual Politics and Norman Mailer's Prisoner of Sex] (1972)

Box/Folder 113 : 6

Jacek Kuron and Karol Modzelewski, [The Anti-Bureaucratic Revolution] (1973); [The Left Opposition: Memoirs of an Old Bolshevik] (1973); [The Vietnam Revolution and World Revolution] (n.d.)

Box/Folder 113 : 7

Leaflet and printed articles, 1968-1973

Luxembourg

Box/Folder 113 : 8

Fonken. De fonken. No. 10-12 (1981), no. 15 (1982), no. 19-20 (1983)

Box/Folder 113 : 9

Gruppe Revolutionärer Sozialisten. Klassenkampf. N.n., no. 1 (1979)

Ligue Communiste Révolutionnaire

Box/Folder 113 : 10

Bolschewik. No. 1-2 (1972)

Box/Folder 113 : 11

Bulletin intérieur / Internes Bulletin. No. 30-32 (1972), no. 33-45 (1973)

Box/Folder 113 : 12

Kommunistische Texte aktuell. No. 1-2, 4 (1972)

Box/Folder 113 : 13

Ród Belval. No. 14 (1972)

Box/Folder 113 : 14

Pamphlet. Ernest Mandel, Die Aktualität der leninistischen Organisationstheorie(n.d.)

Box/Folder 113 : 15

Schülerfront. Rebell. No. 3 (1971), no. 6, 8 (1972)

Box/Folder 114 : 1

Malaysia. Malaysian Socialists. Malaysian Socialist Review. No. 1-2 (1976), no. 3-4 (1977)

Mauritius

Box/Folder 114 : 2

Groupement Révolutionnaire de l'Île Maurice. Môrice diboute! No. 1 (1974), no. 3 (1975)

Box/Folder 114 : 3

Muvman Liberasyon Fam. Pamphlet. The Women's Liberation Movement in Mauritius(1988)

Mexico

Box/Folder 114 : 4

Alianza de Uniones y Sindicatos de Artes Graficas. Pamphlet. La justicia social en Mexico(1945)

Box/Folder 114 : 5

Círculo Hugo Blanco. Pamphlet. Michel Pablo, Qué es la Cuarta internacional?(1964)

Box/Folder 114 : 6

Comité Coordinador de Comités de Lucha. Boletín. No. 4 (1971)

Box/Folder 114 : 7

Comité de Defensa de la Revolución. Baluarte. No. 20 (1946)

Box/Folder 114 : 8

Comité de Jovenes por el Socialismo. Jovenes por el socialismo. No. 1 (1976), no. 3 (1977), no. 5 (1978)

Box/Folder 114 : 9

Comité Nacional de Lucha Obrera Ferroviaria. Pamphlet. El movimiento rielero(1965)

Box/Folder 114 : 10

Comité Obrero Revolucionario. Leaflet, 1970

Box/Folder 114 : 11

Comités Revolucionarios Obrero-Estudiantiles. Prensa revolucionaria. No. 2 (1969)

Box/Folder 114 : 12

Confederación de Trabajadores de México. Pamphlets. La C.T.M. y la carestia de la vida(1937); Labor Condemns Trotskyism(1938)

Box/Folder 114 : 13

Confederación Mexicana de Electricistas. Pamphlet. El "charrismo" sindical y la insurgencia de los ferroviarios(1958)

Box/Folder 114 : 14

Conferencia Interamericana de Agricultura. Pamphlet. Los revolucionarios ante Rusia y el stalinismo mundial(1942)

Coordinadora Campesina Revolucionaria Independiente

Box/Folder 114 : 15

El agrarista socialista. No. 3 (1977)

Box/Folder 114 : 16

Pamphlet. La C.C.R.I. y la coordinadora nacional "Plan de Ayala"(n.d.)

Box/Folder 114 : 17

Leaflet, 1978

Box/Folder 114 : 18

Council for Pan American Democracy. Pamphlet. Vicente Lombardo Toledano, Fifth Column in Mexico(1941)

Frente Estudiantil Socialista

Box/Folder 114 : 19

La chispa. No. 7 (n.d.)

Box/Folder 114 : 20

Leaflets, 1966

Grupo Comunista Internacionalista

Box/Folder 114 : 21

Bandera roja suplemento. No. 1-4, 6-7, n.n. (1973), n.n. (1974), n.n. (1975), n.n. (n.d.)

Box/Folder 114 : 22

Boletín de sociología de América latina. No. 2-3 (1974)

Box/Folder 114 : 23

Boletín de sociología del siglo XX [title varies slightly]. N.n., no. 5 (1973)

Boletín interno

Box/Folder 114 : 24

No. 1-3 (1969)

Box/Folder 114 : 25

No. 4-7, 9 (1970)

Box/Folder 114 : 26

No. 10, 12-13, n.n. (1971)

Box/Folder 114 : 27

Boletín interno de discusión. No. 1 (1974)

Box/Folder 114 : 28

Brecha. No. 2-3 (1971)

Box/Folder 114 : 29

Prefacio. No. 6 (1973), no. 7 (1974)

Box/Folder 114 : 30

El profeta. No. 4 (1973), no. 5 (1974)

Box/Folder 114 : 31

Tribuna roja. Vol. 1 no. 1 (1973), vol. 2 no. 3 (1974)

Box 115

Internal circulated documents

Box/Folder 115 : 1

1970-1971

Box/Folder 115 : 2-3

1972

Box/Folder 115 : 4

1973-1975

Box/Folder 115 : 5

Undated

Box/Folder 115 : 6

Pamphlet. Ernest Mandel, La teoría leninista de la organización(1971)

Box/Folder 115 : 7

Leaflets, 1970-1975

Grupo Socialista Obrero

Box/Folder 115 : 8

Boletín de información y discusión. No. 2 (1945)

Box/Folder 115 : 9

Tribuna socialista. No. 1 (1945), no. 2/3-12, 14 (1946), no. 16, 18 (1947)

Box/Folder 115 : 10

Grupos Proletarios Revolucionarios. Topo obrero. No. 1, 1 [sic], 2-3, 7 (1974)

Juventud Marxista Revolucionaria

Box/Folder 115 : 11

Boletín de discusión. No. 1-10 (1973)

Box/Folder 115 : 12

Virus rojo. No. 2 (1971), no. 3-19, 19 [sic], 20, 20 [sic], 21-22 (1972), no. 23-24, 24 [sic], 25-29, 31-33 (1973)

Box/Folder 115 : 13

Internal circulated documents, 1973

Box/Folder 116 : 1

Juventud Socialista. Leaflet, n.d.

Box/Folder 116 : 2

Liga Comunista. Mundo obrero. No. 8 (1940), no. 13-15 (1941), no. 18-19 (1942)

Liga Comunista Internacionalista [first]

Box/Folder 116 : 3

Cuarta internacional. No. 24 (1939)

Box/Folder 116 : 4

La nueva internacional. No. 2, 4 (1934)

Box/Folder 116 : 5

Octubre. No. 1-2 (1935)

Box/Folder 116 : 6

Pamphlets. Por la IV internacional(1936); La guerra y la Cuarta internacional(1937); Plataforma y estatutos(1937)

Box/Folder 116 : 7

Leaflet, 1938

Liga Comunista Internacionalista [second]

Box/Folder 116 : 8

Boletín de las ligas unidas [with Liga Socialista]. No. 1 (1976)

Box/Folder 116 : 9

Internal circulated documents, 1976

Box/Folder 116 : 10

Pamphlets (all 1976). Capital monopolista de estado o estado del capital monopolista; China; La decadencia del bonapartismo mexicano; Plataforma; Por Campa contra JLP!; Pierre Salama, Introducción a la economía marxista

Box/Folder 116 : 11

Leaflets, 1976

Liga Obrera Marxista

Box/Folder 116 : 12

Boletín de discusión. N.n. (1964)

Box/Folder 116 : 13

Boletín de informaciones. No. 9 (1967)

Box/Folder 116 : 14

Boletín interno. No. 1 (1964), no. 4 (1966)

Box/Folder 116 : 15

Frente obrero. No. 1-2 (1976), no. 3 (1977)

Box/Folder 116 : 16

Lucha obrera. No. 1-2 (1954)

Box/Folder 116 : 17

El obrero militante. No. 1, n.n. (1962), no. 4, 4 [sic] (1963), no. 6-8 (1964), no. 9-10 (1965)

Box/Folder 116 : 18

Pamphlet. Carta abierta a Fidel Castro(1966)

Box/Folder 116 : 19

Leaflets, 1966

Box/Folder 116 : 20

Liga Obrera Revolucionaria. Boletín interno. No. 3 (1949)

Liga Socialista

Box/Folder 116 : 21

Boletín de educación. No. 1-5 (1975)

Boletín interno

Box/Folder 116 : 22

N.n., vol. 1 no. 7-9 (1974)

Box/Folder 116 : 23

Vol. 2 no. 3-5, 16 (1975)

Box 117

Boletín interno de discusión

Box/Folder 117 : 1

Vol. 2 no. 1-9 (1975)

Box/Folder 117 : 2

Vol. 3 no. 1-4, vol. 4 [sic] no. 5 (1976)

Box/Folder 117 : 3

Vol. 3 no. 6-10 (1976)

Box/Folder 117 : 4

Vol. 4 no. 1-5 (1977)

Box/Folder 117 : 5

Boletín interno de información. Vol. 4 no. 2 (1976), vol. 5 no. 1 (1977)

Box/Folder 117 : 6

Internal circulated documents, 1973-1976

Box/Folder 117 : 7

Pamphlet. Ernest Mandel, Control obrero y consejos obreros(n.d.)

Box/Folder 117 : 8

Magisterio por un SNTE Independiente y Democrático. Boletín magisterial. N.n., vol. 5 no. 15-17 (1976)

Box/Folder 117 : 9

Marxistas Revolucionarios de Centroamérica. Revolución socialista. N.n., no. 2, 5-6 (1976), no. 7 (1976/1977)

Box/Folder 117 : 10

Organización Democrática de los Trabajadores. Voz obrera. No. 1 (1980)

Partido Obrero Internacionalista

Box/Folder 117 : 11

Boletín informativo de Lucha obrera. No. 1-2, 5 (1942), no. 1-2 (1945)

Box/Folder 117 : 12

Conference (1947).

Scope and Content Note

Preparatory discussion bulletins

Box/Folder 118 : 1

Pamphlets. Leon Trotsky, Despues de esta guerra qué?(1940); Por la libertad de la India(1942); La 2a guerra imperialista y el camino del socialismo(1943); La proxima revolución Europea(1944); E. Garret and M. Bell, Energía atómica(1947)

Box/Folder 118 : 2

Leaflets, 1946

Box/Folder 118 : 3

Partido Obrero Revolucionario. Frente proletario. No. 68 (1951)

Partido Obrero Revolucionario (Trotskista)

Box/Folder 118 : 4

Boletín interno. N.n. (1966)

Box/Folder 118 : 5

Voz obrera. No. 9-10, 12 (1961), no. 14, 19 (1962), no. 71 (1965), no. 92, 95 (1966), no. 157, 165 (1971), no. 176 (1972)

Box/Folder 118 : 6

Internal circulated document, 1966.

Scope and Content Note

Includes related clippings

Box/Folder 118 : 7

Leaflets, 1966-1971

Partido Obrero Socialista

Box/Folder 118 : 8

Alternativa socialista. No. 3 (1984)

Box/Folder 118 : 9

El socialista. No. 59 (1984)

Partido Revolucionario de los Trabajadores

Box/Folder 118 : 10

La batalla. No. 1 (1984)

Box/Folder 118 : 11

Boletín de debate internacional. No. 1-4 (1978)

Box/Folder 118 : 12

Boletín de formación política. No. 1-3 (1978), no. 4 (1979), no. 5 (1981), no. 6 (1983)

Box/Folder 118 : 13

Boletín especial Conferencia nacional sindical. No. 1-4 (1981)

Box/Folder 118 : 14

Boletín interno. No. 1 (1976)

Boletín interno de discusión e información

Box/Folder 118 : 15

No. 57 (1982), no. 58-60 (1983)

Box/Folder 118 : 16

No. 61-68 (1984)

Box 119

Cuadernos de discusión internacional

Box/Folder 119 : 1

No. 1-6 (1978)

Box/Folder 119 : 2

No. 7, 9-12 (1979)

Cuadernos de discusión política

Box/Folder 119 : 3

No. 2-3, n.n. (1976)

Box/Folder 119 : 4

No. 4-5, 7-8, 12-13, n.n., 14-16, 24-26 (1977)

Box/Folder 119 : 5

No. 28-35, 37-38 (1978)

Box/Folder 119 : 6

No. 41, 43-45 (1979), no. 47-48 (1980), no. 50-53 (1981)

Box/Folder 119 : 7

Internal circulated document, 1981

Pamphlets

Box/Folder 119 : 8

1976. Capital monopolista de estado: Estado del capital monopolista; La devaluación y la economía mexicana; Ernest Mandel, El curso actual de la revolución mundial; Ernest Mandel, En defensa de las libertades sindicales; Qué es el PRT?; Pierre Salama, Introducción a la economía marxista

Box/Folder 119 : 9

1977. La actual situación económica de los estados obreros; Manuel Aguilar Mora, La crisis de la izquierda en México; Manuel Aguilar Mora and Ricardo Hernandez, El PCM en la encrucijada; Kenth-Åke Andersson, La larga marcha historia de la Cuarta internacional; Miguel Antonio Bernal, Una traición histórica: los tratados Carter-Torrijos; Democracia socialista y dictadura del proletariado

Box/Folder 119 : 10

1977. En memorial de un camarada asesinado: Alfonso Peralta Reyes; Estructuras y normas organizativas del PRT; V. I. Lenin, Qué es la democracia de clases?; La liberación de la mujer; La liberación de las mujeres; Rosa Luxemburg, El socialismo y las iglesias

Box/Folder 120 : 1

1977. Ernest Mandel, El "eurocomunismo"; Ernest Mandel, La proletarización del trabajo intelectual; Ernest Mandel, Qué es el internacionalismo?; Ernest Mandel, Significado del cogobierno en las universidades; Ernest Mandel and Michael Löwy, Qué es el trotskismo?; Esteban Morales, El movimiento y la organización revolucionaria del campesinado mexicano; Andrés Nin, Qué son los soviets?; El PRT ante la reforma política; Programa y principios del PRT

Box/Folder 120 : 2

1977. Max Shachtman, Genesis del trotskismo; Tesis del PRT sobre la revolución mexicana; Tierra y libertad!; Leon Trotsky, Bolchevismo y stalinismo; Leon Trotsky, Qué es el frente único proletario?; Leon Trotsky, La revolución rusa; Jacques Valier, Imperialismo y revolución permanente; Grigory Zinov'yev, Qué es el imperialismo?

Box/Folder 120 : 3

1978. Fausto Amador, La agonía del somocismo y el curso actual de la revolución en Nicaragua; Daniel Bensaid, Revolución socialista y contrarrevolución burocrática; Fernand Charlier, Las raíces de la burocracia y cómo combatirla; Coordinadora campesina revolucionaria independiente; Gobierno obrero y campesino o gobierno de "coalición democrática"

Box/Folder 120 : 4

1978. Ernest Mandel, Coexistencia pacífica y revolución mundial; Ernest Mandel, Qué es el marxismo revolucionario?; Ernest Mandel, Qué es la burocracia?; Ernest Mandel, La teoría marxista del estado; Perspectivas de las luchas de las mujeres en América latina; Por un movimiento campesino revolucionario e independiente

Box/Folder 120 : 5

1978. Qué fué la revolución rusa?; Qué pasa en China?; Revolución socialista y la lucha por la liberación de la mujer; Carlos Rossi, El estalinismo en América latina; Sindicalismo y marxismo; Tres artículos sobre el partido leninista; Tamara Volkova, El lugar de la mujer en la URSS

Box/Folder 120 : 6

1979. Manuel Aguilar Mora, De Echeverría a López Portillo: del crepusculo a la noche del bonapartismo; La crisis en Indochina; Ernest Mandel, Preguntas y respuestas sobre la Historia del Partido comunista de la URSS; Margarito Montes Parra, La crisis del régimen: las elecciones de 1979 y sus resultados; Perspectivas de la revolución latinoamericana; Solidaridad con el pueblo de Nicaragua!; Charles André Udry, Nicaragua; Y después de Somoza, qué?

Box/Folder 120 : 7

1980. La crisis capitalista y las perspectivas del proletariado

Box/Folder 120 : 8

1981. Crisis capitalista y perspectivas del proletariado; Plataforma electoral; Qué hacer en las elecciones del '82?; La situación mundial y las tareas de construcción de la Cuarta internacional

Box/Folder 120 : 9

1982. Balance de una campaña electoral revolucionaria; Ernest Mandel, El movimiento obrero ante la crisis: austeridad, "economía mixta" o vía socialista; Plataforma electoral; Quién es Rosario Ibarra de Piedra?; La situación nacional en vispera de las elecciones; El socialismo por el cual luchamos; Aníbal Yañez, Guatemala

Box/Folder 120 : 10

1983. Dave Holmes, Alianzas y el partido revolucionario; Liberación homosexual; Margarito Montes Parra, Dinámica de la cuestión agraria en México; El movimiento campesino y las tareas del PRT; Perspectivas revolucionarias en el Valle de México

Box/Folder 120 : 11

1984. Ernest Mandel and Carlos Rossi, Qué es el trotskismo?; Margarito Montes Parra, Las tareas de la CCRI y su congreso; Por un partido de los revolucionarios; El reto del SME: la integración industrial y la unidad electricista

Box/Folder 120 : 12

Leaflets, 1977-1982

Box/Folder 121 : 1

Rojo Group. Rojo. No. 1 (1975)

Box/Folder 121 : 2

Tendencia Estudiantes Revolucionarios. Pamphlet. El movimiento estudiantil y sus tareas(n.d.)

Unclassified by organization

Box/Folder 121 : 3

Analisis. No. 2 (1942)

Box/Folder 121 : 4

Bandera combativa. No. 1 (1978)

Box/Folder 121 : 5

Boletín marxista. No. 5 (1976)

Box/Folder 121 : 6

Coyoacán. No. 1 (1977)

Box/Folder 121 : 7

Economía. Vol. 2 no. 3 (1965)

Box/Folder 121 : 8

Juventud rebelde. Vol. 2 no. 1 (1969)

Box/Folder 121 : 9

Mundo. No. 1 (1943)

Box/Folder 121 : 10

Qué hacer? No. 1 (1953), no. 5 (1954), no. 11 (1955)

Box/Folder 121 : 11

Resaca. No. 1 (1954)

Box/Folder 121 : 12

Síntesis. No. 2 (1971)

Pamphlets

Box/Folder 121 : 13

Lazaro Cardenas, Messages to the Mexican Nation on the Oil Question(1938); Ernest Mandel, La U.R.S.S. después de la guerra(1947); Juan Manuel Elizondo and Rafael Lopez Malo, La derrota de la clase obrera mexicana(1953); La violencia en Guatemala(1967); José Revueltas, Carta abierta a los estudiantes presos(1969); José Revueltas, Consideraciones sobre la autogestión académica(1969)

Box/Folder 121 : 14

José Revueltas et al., Los procesos de México 68: tiempo de hablar(1970); Ignacio Gonzalez Janzen, La revolución palestina(1977); A donde va China?(n.d.)

Box/Folder 121 : 15

Leaflets, clippings and printed miscellany, 1938-1978

Netherlands

Box/Folder 121 : 16

Anti-Imperialistisch Strijdcomité. Leaflets, 1945

Box/Folder 121 : 17

Comité van Revolutionaire Marxisten. Clandestine pamphlet. Leon Trotsky, Tegen het nationaal-communisme / Over arbeiderscontrole der productie(ca. 1942-1945)

Communistenbond Spartacus

Box/Folder 121 : 18

Maandblad Spartacus [title varies slightly]. N.n., no. 8-10/11 (1945)

Box/Folder 121 : 19

Spartacus. Vol. 9 no. 35 (1949), vol. 11 no. 8, 11, 13 (1951)

Box/Folder 121 : 20

Pamphlets (all (1946)). Le monde nouveau; Open brief; Van slavenmaatschappij tot arbeidersmacht

Box/Folder 121 : 21

Groep van Internationale Communisten. P.I.C. Vol. 6 no. 1 (1933)

Box/Folder 121 : 22

Groep van Radencommunisten. De raden communist. N.n. (n.d.)

International Executive Committee [Fourth International]

Box/Folder 121 : 23

Intern bulletin. No. 25/26 (1945/1946)

Box/Folder 121 : 24

Pamphlets. Michel Pablo, The Fourth International(1958); Michel Pablo, The Arab Revolution(1959)

Box/Folder 121 : 25

Internationale Group. De internationale. Vol. 6 no. 1 (1962), vol. 11 no. 7, 9 (1968), vol. 14 no. 2, 4 (1971), vol. 15 no. 1-2 (1972)

Box 122

Internationale Kommunistenbond

Box/Folder 122 : 1

Pamphlet. Geen bommen maar banen(1981)

Box/Folder 122 : 2

Leaflets, ca. 1982

Box/Folder 122 : 3

Linksche Arbeiders Oppositie. Pamphlets. Wat wil de Linksche arbeiders oppositie?(1932); De arbeiders, het parlement en het kommunisme [with Groep van Internationale Communisten] (n.d.)

Box/Folder 122 : 4

Nationaal Arbeids Secretariaat. De twentsche staker. No. 2 (1931)

Box/Folder 122 : 5

Proletaries Links. Internal circulated document, n.d.

Box/Folder 122 : 6

Revolutionair-Communistiese Jongerorganisatie Revolte. Revolte. No. 8 (1971), vol. 3 no. 2, 5-6 (1972)

Revolutionair Communistische Partij

Het kompas

Box/Folder 122 : 7

No. 16-21, 23-24 (1946)

Box/Folder 122 : 8

No. 27, n.n. (1947)

Box/Folder 122 : 9

De partij bouwer. N.n. (1947)

De rode October

Box/Folder 122 : 10

Vol. 4 no. 71-75 (1946)

Box/Folder 122 : 11

Vol. 1 no. 1 (1946)

Box/Folder 122 : 12

De tribune. No. 137 (1947), no. 203 (1948), no. 264, 273-274, 276, 280 (1951)

Box/Folder 122 : 13

Internal circulated documents, 1946

Box/Folder 122 : 14

Pamphlets. Wat willen de communisten?(1945); Grondslagen van het communisme(1946); Leon Trotsky, Hun moraal en de onze(1946)

Box/Folder 122 : 15

Leaflets, 1946-1947

Unclassified by organization

Box/Folder 122 : 16

Klasbatalo. No. 18 (1946), no. 20, 22 (1947)

Box/Folder 122 : 17

Pamphlets. Door M. Sluyser, Buitenlands geld in nederlandse politiek(1935); P. Aartsz, De arbeidersraden(1946)

New Zealand

Box/Folder 122 : 18

Committee against Repression in France. Leaflets, 1973

Box/Folder 122 : 19

Committee on Vietnam. Leaflet, 1969

Box/Folder 122 : 20

Marxist Labour Group. Internal circulated documents, 1973

Socialist Action League

Discussion Bulletin

Box/Folder 122 : 21

Vol. 5 no. 1-7 (1976)

Box/Folder 122 : 22

Vol. 6 no. 1-7 (1977)

Box/Folder 122 : 23

Vol. 7 no. 1-4 (1979)

Box/Folder 123 : 1

Vol. 8 no. 1-3 (1981)

Box/Folder 123 : 2

Vol. 9 no. 1-5 (1983)

Box/Folder 123 : 3

Vol. 10 no. 1-8 (1984)

Information Bulletin

Box/Folder 123 : 4

No. 1 (1976)

Box/Folder 123 : 5

No. 1-3 (1977)

Box/Folder 123 : 6

No. 1 (1978), n.n. (1980), no. 1 (1981)

Box/Folder 123 : 7

No. 1-3 (1983)

Box/Folder 123 : 8

No. 1-6, 8 (1984)

Internal Discussion Bulletin

Box/Folder 123 : 9

Vol. 1 no. 1-6 (1970)

Box/Folder 123 : 10

Vol. 2 no. 1-5 (1972), no. 6 (1973)

Box/Folder 123 : 11

Vol. 3 no. 1-2 (1973)

Box/Folder 123 : 12

Vol. 4 no. 1-5 (1974)

Internal Information Bulletin

Box/Folder 123 : 13

N.n. (1972)

Box/Folder 123 : 14

No. 1-9 (1973)

Box/Folder 123 : 15

No. 1 (1974), no. 1 (1975)

Box 124

The Organiser

Box/Folder 124 : 1

No. 2 (1970), n.n. (1971), no. 4-12 (1972)

Box/Folder 124 : 2

No. 14-20 (1973)

Box/Folder 124 : 3

Internal circulated documents, 1970-1983

Box/Folder 124 : 4

Pamphlets. Kay Goodger, Abortion(1973); The New Wave of Protest(1973); Peter Rotherham, ed., Meat Workers Struggles(1980); Rob Gardner and Eileen Morgan, Meat Workers and Farmers(1985); For a Socialist New Zealand(n.d.)

Socialists for Labour Campaign

Box/Folder 124 : 5

Pamphlet. Socialist Election Strategy in New Zealand(1972)

Box/Folder 124 : 6

Leaflets, 1972

Box/Folder 124 : 7

Spartacist League. New Zealand Spartacist. No. 7 (1972)

Victoria University of Wellington Socialist Club

Box/Folder 124 : 8

Red Spark. Vol. 1 no. 1-4 (1969), vol. 2 no. 1 (1970)

Box/Folder 124 : 9

Leaflets, n.d.

Young Socialists

Box/Folder 124 : 10

Discussion Bulletin. Vol. 1 no. 1 (1975), vol. 3 no. 1 (1977), vol. 4 no. 1-2 (1978), vol. 5 no. 1 (1979), no. 2-3 (1984)

Box/Folder 124 : 11

Pamphlet. The Young Socialists: What We Are Fighting For(1977)

Box/Folder 124 : 12

Leaflets, 1973

Box/Folder 124 : 13

Young Socialists for a Labour Government. Newsletter. No. 1-3 (1972)

Unclassified by organization

Box/Folder 124 : 14

Dispute. N.n. (1964)

Box/Folder 124 : 15

Leaflet and miscellany, 1970-1972

Box/Folder 124 : 16

Nigeria. Nigerian Afro-Asian Solidarity Organization. Pamphlet. A United Nigeria in Anti-Imperialist Struggle(1968)

Norway

Box/Folder 124 : 17

Oktobergruppa. Opptakt. No. 1-3 (1976)

Unclassified by organization

Box/Folder 124 : 18

Internasjonalen. No. 1-4/5 (1981)

Box/Folder 124 : 19

Internal circulated document, ca. 1972

Box 125

Pakistan

Democratic Youth League

Box/Folder 125 : 1

Spark. No. 1 (ca. 1948)

Box/Folder 125 : 2

Leaflet, n.d.

Box/Folder 125 : 3

Unclassified by organization. Pamphlet. Lucio Coletti, Leninism or Stalinism?(1972)

Palestine

Box/Folder 125 : 4

Fifth of June Society. Pamphlets. Gérard Chaliand, The Palestinian Resistance Movement(1969); Aims of the Palestinian Resistance Movement with Regard to the Jews [with Palestine Research Center], 1970

Box/Folder 125 : 5

Palestine Liberation Movement al-Fateh. Pamphlets. The Palestine Liberation Movement al-Fateh(n.d.); Political and Armed Struggle(n.d.)

Panama

Fracción Socialista Revolucionaria

Box/Folder 125 : 6

Revolución socialista. No. 1-5/6 (1975), no. 7 (1976)

Box/Folder 125 : 7

Leaflets, 1976

Box/Folder 125 : 8

Juventud Revolucionaria el Guaykucho-NIR. Chispa. Vol. 2 no. 2 (1980)

Liga Socialista Revolucionaria

Box/Folder 125 : 9

Revolución socialista. No. 8-13 (1976), no. 14-15, 18, n.n., 19-21 (1977)

Box/Folder 125 : 10

Verdad socialista. No. 24 (1978)

Box/Folder 125 : 11

Internal circulated document, 1976

Movimiento Socialista Revolucionario

Box/Folder 125 : 12

Revolución socialista. Vol. 5 no. 1-2 (1979), vol. 6 no. 3 / 4 (1980)

Box/Folder 125 : 13

Pamphlet. Pablo Rojas, El centrismo de "tipo castrista" en América latina(1979)

Box/Folder 125 : 14

Leaflets, 1979-1980

Box/Folder 125 : 15

Partido Revolucionario de los Trabajadores. Cambio. No. 24 (1980)

Box/Folder 125 : 16

Partido Revolucionario Democrático. Pamphlets. Romulo Escobar Bethancourt, Primera reunión de solidaridad con Panamá de Centroamérica y el Caribe(1988); Tercero congreso nacional: documentos fundamentales(1988); Darinel Espino, El fiasco de El Chorrillo(1989); Orville K. Goodin, Sin independencia económica, no hay independencia política(1989)

Box/Folder 125 : 17

Partido Socialista de los Trabajadores. La verdad socialista. No. 33 (1978), n.n. (n.d.)

Box/Folder 125 : 18

Unclassified by organization. Pamphlets. Las elecciones nacionales de Panamá(1989); Reynaldo Lugo and Baltazar Aispurúa, Guerra psicológica contra Panamá(1989)

Box/Folder 125 : 19

Paraguay. Agrupación Revolucionaria de los Trabajadores. Ombo-apova sapukai. No. 3-4 (1973)

Peru

Box/Folder 125 : 20

Círculos Obreros Unitarios-Unión de Jóvenes por el Socialismo. Leaflet, 1978

Box/Folder 125 : 21

Comisión Organizadora del Partido Unificado. Revolución. No. 1-2 (1978)

Box/Folder 125 : 22

Comisión Unificadora Trotskista. Internal circulated document, 1978

Comité de Defensa de la Vida de Hugo Blanco

Box/Folder 125 : 23

Letters by Hugo Blanco (photocopies and English translation), 1967-1968

Box/Folder 125 : 24

Leaflets and miscellany, 1963-1973.

Scope and Content Note

Includes related issuances by other organizations

Comité de Defensa de los Derechos Humanos

Box/Folder 125 : 25

Por la libertad. No. 7, 11 (1968)

Box/Folder 125 : 26

Internal circulated documents and letters, 1968-1971

Box/Folder 125 : 27

Leaflets, 1968

Box/Folder 125 : 28

Comité Nacional Pro-Amnistia. Por la libertad. No. 1 (1966)

Frente de Izquierda Revolucionario

Box/Folder 125 : 29

Boletín [Departament de Lima]. No. 3-5 (1965)

Box/Folder 125 : 30

Boletín interno. N.n. (1973)

Box/Folder 125 : 31

Combate. No. 1 (1970)

Box/Folder 125 : 32

El proletario combatiente. No. 2-3 (1976)

Box/Folder 125 : 33

Revolución peruana suplemento. N.n. (1972)

Box/Folder 125 : 34

Congress (1974).

Scope and Content Note

Internal circulated documents. Includes some English translations

Box/Folder 125 : 35

Pamphlets. Hugo Blanco, El camino de nuestra revolución(1964); Tierra o muerte!(1964); El FIR y la realidad peruana(1967); Qué es el FIR(1970)

Box/Folder 125 : 36

Leaflets and clippings, 1966-1976.

Scope and Content Note

Includes some English translations

Box 126

Frente de Izquierda Revolucionario-IV Internacional

Box/Folder 126 : 1

El manifiesto. No. 14 (1978)

Box/Folder 126 : 2

Internal circulated documents, 1977-1978

Box/Folder 126 : 3

Leaflets, 1978

Box/Folder 126 : 4

Frente de Izquierda Revolucionario-Partido de Obreros y Campesinos. Internal circulated document, 1974

Frente Obrero Campesino Estudiantil y Popular

Box/Folder 126 : 5

FOCEP. No. 1-2 (1978)

Box/Folder 126 : 6

Leaflets, 1977-1978

Box/Folder 126 : 7

Grupo Obrero Marxista Revolucionario. La comuna. No. 1 (1977)

Box/Folder 126 : 8

Komittén för Francisco Montes [Sweden]. Internal circulated document, 1975

Box/Folder 126 : 9

Liga Comunista. Comunismo. No. 39 (1973)

Box/Folder 126 : 10

Liga Socialista Revolucionaria. Inkarri. No. 1 (1969)

Movimiento de Izquierda Revolucionaria

Box/Folder 126 : 11

Voz rebelde. No. 36 (1964), no. 52 (1968), no. 56 (1969), no. 58 (1970), no. 59 (1971)

Box/Folder 126 : 12

Pamphlets. Bases, doctrinarias y programáticas(1963); La revolución en el Perú(1966)

Box/Folder 126 : 13

Leaflets, 1968-1970

Oposición Leninista Trotskista-Partido Socialista de los Trabajadores

Box/Folder 126 : 14

Contra la corriente. No. 1, 3-4, 6-7 (1978)

Box/Folder 126 : 15

Internal circulated documents, 1978

Box/Folder 126 : 16

Leaflet, 1978

Box/Folder 126 : 17

Partido Comunista Peruano. Unidad. No. 39 (1961)

Partido Obrero Marxista Revolucionario

Box/Folder 126 : 18

Revolución proletaria. No. 11 (1973), no. 28-29 (1976), no. 31-33 (1977), no. 39, 42 (1978), no. 50, 52-54, 66 (1979)

Box/Folder 126 : 19

Internal circulated documents, 1978

Box/Folder 126 : 20

Pamphlet. Jorge Altamira, La situación política peruana(1978)

Box/Folder 126 : 21

Leaflets, 1972-1980

Box 127

Partido Obrero Revolucionario

Box/Folder 127 : 1

Cuadernos marxistas. No. 1 (1948)

Box/Folder 127 : 2

POR. No. 9-10 (1961)

Box/Folder 127 : 3

Revolución permanente. No. 1 (1953)

Partido Obrero Revolucionario (Trotskista)

Box/Folder 127 : 4

Boletín interno. No. 1 (1961)

Box/Folder 127 : 5

Boletín obrero y campesino. No. 49, 51 (1965)

Box/Folder 127 : 6

Obrero y campesino. Vol. 2 [sic] no. 5, vol. 3 no. 6, 8 (1963)

Box/Folder 127 : 7

Voz obrera. No. 30 (1961)

Box/Folder 127 : 8

Leaflet, 1961

Partido Revolucionario de los Trabajadores

Box/Folder 127 : 9

Boletín interno pre-congreso [title varies slightly]. No. 1-3 (1984)

Box/Folder 127 : 10

El poblador combatiente. No. 1 (1978)

Box/Folder 127 : 11

Rojo y Blanco. No. 1-3 (1979)

Box/Folder 127 : 12

El topo. No. 31-33 (1983), no. 38, 41, n.n. (1984)

Box/Folder 127 : 13

La voz. No. 1 (1978)

Box/Folder 127 : 14

Internal circulated documents, 1978

Box/Folder 127 : 15

Pamphlets. Hugo Blanco, Proyecto de bases para la constitución del Perú(1978); Qué es y qué quiere el PRT(1982); Tesis políticas(1984); Hugo Blanco, Luchas campesinas de La Convención y Lares(1987); Hugo Blanco, Lucha campesina(n.d.); Estatutos(n.d.)

Box/Folder 127 : 16

Leaflets, 1983

Partido Socialista de los Trabajadores

Box/Folder 127 : 17

Boletín de discusión interna. No. 1-2 (1978)

Box/Folder 127 : 18

Boletín especial de discusión interna. No. 1 (1978)

Box/Folder 127 : 19

Boletín interno. No. 4-6, 6 supp. (1977), no. 7-12, n.n. (1978)

Box/Folder 127 : 20

Boletín nacional de los comités de apoyo FOCEP. No. 1 (1978)

Box/Folder 127 : 21

Palabra socialista. No. 17 (1975)

Box/Folder 127 : 22

La verdad. No. 1-2 (1977), no. 3 (1978)

Box/Folder 127 : 23

Internal circulated document, 1978

Box/Folder 127 : 24

Pamphlets. Hugo Blanco, Asamblea nacional popular(ca. 1978); "Trabajadores al poder!" Hugo Blanco y el Perú de hoy(1978)

Box/Folder 127 : 25

Leaflets, 1974-1978.

Scope and Content Note

Includes some English translations

Box/Folder 127 : 26

Partido Socialista Internacionalista. Obrero internacionalista. No. 31 (1976)

Box/Folder 127 : 27

Tendencia Avanzada Proletaria. Leaflets, 1972-1973

Box/Folder 127 : 28

Tendencia Cuartainternacionalista. Internal circulated documents, 1979

Tendencia de Estudiantes Revolucionarios

Box/Folder 127 : 29

Avanzada secundaria. No. 1-2 (1972)

Box/Folder 127 : 30

Leaflets, 1972-1973

Box/Folder 127 : 31

Unión de Peruanos en Cuba José Carlos Mariátegui. Boletín. N.n. (1964)

Box/Folder 127 : 32

Unión Nacional Ondriista. El pueblo. No. 15 (1961)

Unclassified by organization

Box/Folder 127 : 33

Acción sindical. No. 1 (1960)

Box/Folder 127 : 34

Alternativa obrera. No. 1 (1979)

Box/Folder 127 : 35

Combate socialista. No. 3 (1978)

Box/Folder 127 : 36

Juventud rebelde. No. 1 (1968)

Box/Folder 127 : 37

Libertad. Vol. 4 no. 25-26 (1961)

Box/Folder 127 : 38

Lucha campesina. No. 3 (1972)

Box/Folder 127 : 39

Lucha magisterial. No. 1 (1972)

Box/Folder 127 : 40

Nuestra voz! N.n. (n.d.)

Box/Folder 127 : 41

Obrero automotriz. No. 2 (1971), no. 3 (1972)

Box/Folder 127 : 42

Opción! No. 1 (1984)

Box/Folder 127 : 43

Prensa libre. Vol. 3 no. 11 (1961)

Box/Folder 127 : 44

Prensa obrera. No. 3 (1972)

Box/Folder 127 : 45

El proletario. No. 3 (1956)

Box/Folder 127 : 46

El socialista. No. 18 (1978)

Box/Folder 128 : 1

Internal circulated documents, 1972

Box/Folder 128 : 2

Pamphlets. Hugo Neira, Cuzco: tierra y muerte(1964); Ricardo G. Acosta et al., Perú: campeses e generais(1972)

Box/Folder 128 : 3

Leaflets, clippings and miscellany, 1965-1973

Box/Folder 128 : 4

Philippines. Philippine Socialist Review. No. 1-3 (1971), no. 4-5 (1972)

Poland

Grupa Marksistowsko-Rewolucyjna

Box/Folder 128 : 5

Biuletyn na lewo. No. 2 (1975), no. 4 (1976)

Box/Folder 128 : 6

Iskra. No. 1 (ca. 1969)

Box/Folder 128 : 7

Liga Robotników Polskich. Pamphlet. T. Zygmunt Konarski, Proletariat zdradzony(1938)

Box/Folder 128 : 8

Rewolucyna Liga Robotnicza Polski. Leaflet, 1981

Box/Folder 128 : 9

Unclassified by organization. Pamphlets. Karol Modzelewski and Jacek Kuron, Offener Brief an die "Vereinigte polnische Arbeiterpartei"(1968); Program rewolucji politycznej—IV miedzynarodówki / Ogólna rezolucja polityczna uchwalona przez 10-ty kongres światowy IV miedzynarodówki(1974); O biurokracji(n.d.)

Portugal

Aliança Socialista de Juventude

Box/Folder 128 : 10

Acção. N.n. (n.d.)

Box/Folder 128 : 11

Centelha. No. 1 (1974)

Box/Folder 128 : 12

O grito. N.n. (1974)

Box/Folder 128 : 13

Leaflets, 1974-1976

Comité de Ligação dos Militantes Revolucionários Portugueses

Box/Folder 128 : 14

Política operária. N.n. (1974)

Box/Folder 128 : 15

Leaflets, 1974-1976

Grupo Marxista Revolucionário

Box/Folder 128 : 16

Boletim de discussão. No. 1 (1974)

Box/Folder 128 : 17

Boletim interno. No. 1 (1974), no. 4-5 (1975)

Box/Folder 128 : 18

Pamphlets. Teses sobre a situação nacional(1974); Chile(n.d.)

Box/Folder 128 : 19

Leaflets, 1974-1976

Box/Folder 128 : 20

Grupos de Acção Socialista. Leaflets, 1976

Liga Comunista Internacionalista

Box/Folder 128 : 21

Acção comunista. No. 1 (1973), n.n., n.n. supp. (1974)

Box/Folder 128 : 22

Boletim. N.n. (1975)

Box/Folder 128 : 23

Contra a corrente. No. 4 (1977)

Documentos sociologia e critica

Box/Folder 128 : 24

No. 1, 5, 7-8, 10-20 (1975)

Box/Folder 128 : 25

No. 21-22, 24-30, 33-38 (1975)

Box/Folder 129 : 1

Luta proletária. No. 11 (1973)

Box/Folder 129 : 2

Margueira vermelha. No. 2 (1974)

Box/Folder 129 : 3

Toupeira vermelha. No. 1 (1973)

Box/Folder 129 : 4

Internal circulated documents, 1975

Box/Folder 129 : 5

Pamphlets. Jacques Valier, Imperialismo e revolução permanente(1971); Chile(1973); Teses e resoluções(1973); Resposta da LCI à plataforma proposta pelo MFA aos partidos políticos(1975); Construir a liga para construir o partido(1977); Plano de acção para a resposta unida dos trabalhadores(1977); Por um programa de acção para os trabalhadores portugueses(n.d.); Por um sindicalismo de combate(n.d.); A revolução russa(n.d.); Leon Trotsky, A revolução russa(n.d.)

Box/Folder 129 : 6

Leaflets, 1974-1977

Liga para a Construção do Partido Revolucionário

Box/Folder 129 : 7

Vanguarda operária. Vol. 2 no. 5 (1975)

Box/Folder 129 : 8

Leaflet, 1975

Partido Revolucionário dos Trabalhadores

Box/Folder 129 : 9

Boletim interno [with Liga Comunista Internacionalista; title varies]. No. 1-2 (1977)

Box/Folder 129 : 10

Boletim interno de discussão [title varies]. No. 2-3, 5 (1975), no. 7-8, 11, 23 (1976), n.n. (1977), n.n. (n.d.)

Box/Folder 129 : 11

Internal circulated documents, 1975-1976

Box/Folder 129 : 12

Pamphlets. Teses sobre a situação nacional(1975); A revolução angolana(1976)

Box/Folder 129 : 13

Leaflets, 1975-1976

Unclassified by organization

Box/Folder 129 : 14

Combate operário. No. 1-2 (1973), no. 3-5 (1974)

Box/Folder 130 : 1

Pamphlets. Camboja(1970); Chile(1970); Irlanda(s)(1970); Paquistão(1971); Ernest Mandel, O 25 de abril e a revolução socialista em Portugal e colónias(1974); George Novack, O marxismo e o desenvolvimento na natureza e na sociedade(1974); Francisco Louça, Ensaio para uma revolução(1984)

Box/Folder 130 : 2

Leaflets and clipping, 1975-1976

Puerto Rico

Box/Folder 130 : 3

Acción Patriótica Unitaria. Pamphlet. Diálogo para militantes de la independencia(n.d.)

Box/Folder 130 : 4

Alianza de Juventudes Socialistas. Avanzada estudiantil. No. 1 (1975), n.n. (n.d.)

Box/Folder 130 : 5

Comité Nacional pro Defensa de Vieques. Vieques. No. 1 (1982)

Box/Folder 130 : 6

Congreso de Trabajadores Socialistas. Pamphlet. Actas(1972)

Box/Folder 130 : 7

Juventud Movimiento Pro-Independencia. Pamphlet. Puerto Rico: A Colony of the United States of America(ca. 1964)

Liga de Juventud Comunista

Box/Folder 130 : 8

Boletín especial. No. 1, n.n. (1975)

Box/Folder 130 : 9

Lucha obrera. No. 1 (1974)

Box/Folder 130 : 10

El mechero. No. 1 (1975)

Box/Folder 130 : 11

Nuevos caminos. N.n. (1975)

Box/Folder 130 : 12

El organizador bolchevique. No. 1-3 (1975)

Box/Folder 130 : 13

La polilla roja. N.n. (1975)

Box/Folder 130 : 14

El pitirre. No. 5 [sic], n.n., no. 2, n.n. (1974), n.n. (1975)

Box/Folder 130 : 15

El trotsko. No. 1 (1975)

Box/Folder 130 : 16

Internal circulated documents, 1975

Box/Folder 130 : 17

Leaflets, 1974-1975

Liga Internacionalista de los Trabajadores

Box/Folder 130 : 18

Boletín obrero. N.n. (1976)

Box/Folder 130 : 19

Lucha obrera. No. 3 (1976), n.n. (1979)

El organizador bolchevique

Box/Folder 130 : 20

Vol. 2 no. 6 (1976), n.n. (1978), no. 2-3 (1979), n.n. (1980), n.n. (1981)

Box/Folder 130 : 21

N.n., no. 3-5, n.n. (1983), n.n. (1984)

Box/Folder 130 : 22

El telefónico. No. 1 (1976)

Box/Folder 130 : 23

La verdad. N.n. (1975), no. 1 (1982), no. 2 (1983)

Internal circulated documents

Box/Folder 130 : 24

1975-1982

Box/Folder 130 : 25

Undated

Box/Folder 130 : 26

Pamphlets. De la Liga de juventud comunista a la Liga internacionalista de los trabajadores y la linea clasista(1976); Sadlowski reta la burocracia sindical(1976); Solzhenitsyn y la burocracia(n.d.)

Box/Folder 130 : 27

Leaflets, 1976

Box 131

Movimiento pro Independencia

Box/Folder 131 : 1

Boletín de discusión. No. 1 (1967), no. 3 (1968)

Box/Folder 131 : 2

Pamphlets. Vicente Geigel Polanco, Puerto Rico, 1963(1963); Juan Mari Brás, Soberanía y constituyente(1963); Despierta, boricua, defiende lo tuyol(1964); The Time for Independence(1964)

Box/Folder 131 : 3

Movimiento Socialista Popular. Bandera roja. N.n. (1978)

Partido Comunista Independiente

Box/Folder 131 : 4

Chispa. No. 4-5 (1938)

Box/Folder 131 : 5

Leaflets, 1933-1936

Partido Socialista Puertorriqueño

Box/Folder 131 : 6

Chispa. Vol. 2 no. 7 (1972)

Box/Folder 131 : 7

Tribuna roja. N.n. (1983)

Box/Folder 131 : 8

Internal circulated document, 1971

Box/Folder 131 : 9

Pamphlets. "Desde las entrañas"(1973); Declaración general de la Asamblea constituyente(n.d.)

Box/Folder 131 : 10

Partido Socialista Revolucionario. Pamphlet. N. Rabell Martínez, El PSR y las elecciones en Puerto Rico(1972)

Box/Folder 131 : 11

Taller de Formación Política. Internal circulated document, 1978

Box/Folder 131 : 12

Unión Nacional de Trabajadores. Leaflets, 1978

Unclassified by organization

Box/Folder 131 : 13

Pamphlet. Arcadio Díaz Quiñones, Conversación con José Luis González(1976)

Box/Folder 131 : 14

Leaflets and clipping, 1972-1979

Senegal

Box/Folder 131 : 15

Groupe Ouvrier Révolutionnaire. Leaflets, 1977-1978

Organisation Socialiste des Travailleurs

Box/Folder 131 : 16

Combat ouvrier. No. 5 (1982), no. 9-11 (1983), no. 13-14 (1984), no. 21-22 (1986)

Box/Folder 131 : 17

Leaflets, 1981-1985

Box/Folder 131 : 18

Unclassified by organization. Pamphlet. Sally N'Dongo, Nation sénégalaise de demain(n.d.)

South Africa

Box/Folder 131 : 19

Committee of Militant Trade Unionists. Militant Worker. No. 1, 3 (1945), no. 4 (1946)

Box/Folder 131 : 20

Communist League. Workers Voice. No. 3 (1935), no. 6 (1936)

Fourth International Organisation

Box/Folder 131 : 21

Internal Bulletin. N.n., vol. 1 no. 2 (1945), vol. 2 no. 1-2 (1946)

Box/Folder 131 : 22

Joint Discussion Bulletin [with Workers' International League]. No. 1 (1946)

Box/Folder 131 : 23

Workers' Voice [newspaper]. Vol. 3 no. 9-11 (1944), vol. 4 no. 7 (1945)

Box/Folder 131 : 24

Workers' Voice [theoretical journal]. Vol. 1 no. 1-2 (1944), no. 3 (1945), vol. 5 no. 1-3, 5 (1946), vol. 6 no. 1-2 (1947)

Box/Folder 131 : 25

Internal circulated document, n.d.

Box/Folder 131 : 26

Leaflet, n.d.

Box/Folder 132 : 1

International Defence and Aid Fund for Southern Africa. Pamphlet. You Have Struck a Rock: Women and Political Repression in Southern Africa(1980)

Box/Folder 132 : 2

Lenin Club. Leaflet, 1934

Box/Folder 132 : 3

Pan-Africanist Congress. Printed article, 1966

Box/Folder 132 : 4

South African Fourth International. Internal circulated document, 1971

Unity Movement (including African People's Democratic Union of Southern Africa)

Box/Folder 132 : 5

APDUSA. Vol. 2 no. 4 (1966), no. 12 (1967), n.n. (1971)

Box/Folder 132 : 6

Unity Newsletter. No. 1-3 (1966)

Box/Folder 132 : 7

Typescript speeches by B. Bejula and I. B. Tabata, 1965-1966

Box/Folder 132 : 8

Pamphlets. B. M. Kies and I. B. Tabata, The Basis of Unity and the Building of Unity(1945); I. B. Tabata, Letter to Mandela on the Problem of the Organisational Unity in South Africa(1948); I. B. Tabata, Education for Barbarism(1958); APDUSA and Liberation(1960); I. B. Tabata, The International Situation(1962); I. B. Tabata, Presidential Address(1962); I. B. Tabata, The Conspiracy against the Real Liberation Movement in South Africa(1965); Unity(1965); The Revolutionary Road for South Africa(1969)

Box/Folder 132 : 9

Leaflets and press releases, 1961-1971

Box/Folder 132 : 10

Workers' Democratic League. Bulletin. No. 1 (1960)

Workers' International League

Box/Folder 132 : 11

Internal Bulletin. No. 4 (1945), no. 6-7 (1946)

Box/Folder 132 : 12

Progressive Trade Union Bulletin. No. 1 (1945)

Box/Folder 132 : 13

The Revolutionary Communist. N.n. (1945)

Box/Folder 132 : 14

Socialist Action. Vol. 2 no. 1-7, 9 (1945), no. 10-11 (1946)

Box/Folder 132 : 15

Youth in Revolt. No. 1-2 (1945)

Box/Folder 132 : 16

Pamphlet. Bob Lewis, The Struggle against Fascism(n.d.)

Box/Folder 132 : 17

Leaflet, 1945

Workers Party

The Spark

Box/Folder 132 : 18

No. 3-8 (1935)

Box/Folder 132 : 19

No. 12-14, 17-21 (1936)

Box/Folder 132 : 20

No. 22-29, 31-33 (1937)

Box/Folder 133 : 1

No. 34-35, 37, 42-45 (1938)

Box/Folder 133 : 2

Umlilo Mollo / The Flame. No. 2 (1936)

Box/Folder 133 : 3

Internal circulated documents, 1935-1948

Box/Folder 133 : 4

Leaflet, 1936

Unclassified by organization

Box/Folder 133 : 5

The Clarion. N.n. (1952)

Box/Folder 133 : 6

Internal circulated document and notes on the history of South African Trotskyism, 1964-1971

Soviet Union

Box/Folder 133 : 7

Communist International. Pamphlets. Grigory Zinov'yev and Leon Trotsky, Karl Liebknecht und Rosa Luxemburg(1920); Aleksandra Kollontai, The Peasant and Working Woman in Soviet Russia(n.d.)

Box/Folder 133 : 8

Unclassified by organization. Pamphlets. Iv. Belousov, V zhutkie dni(1927); Vera Figner, Protsess "50-ti" (1927); Gradov, V kamere smertnikov(1927); A. V. Iakimova, Pokusenie na Aleksandra II(1927); Aleksandra Kollontai, V tiur'me kerenskogo(1928); S. Rozenoer, Tsarskaia krepost'(1928); The Soviet Trade Unions on the Threshold of the Second Five-Year Plan(1933); S. M. Kirov(1934); Mikhail Kalinin, The Patriotic War of the Soviet People against the German Invaders(1942); Soviet Jews(1970)

Spain

Comisiones Obreras de Catalunya

Box/Folder 133 : 9

Luchas obreras. No. 22 (1974)

Box/Folder 133 : 10

Pamphlets. Estatutos(n.d.); Programa y tesis sindicales(n.d.)

Box/Folder 133 : 11

Confederación Nacional del Trabajo. Leaflet, n.d.

Federación de Juventudes Comunistas Revolucionarias

Box/Folder 133 : 12

Barricada. No. 4 (1980)

Box/Folder 133 : 13

Debate juvenil. No. 1-5 (1978)

Box/Folder 133 : 14

Irautzka. No. 3 (1977)

Box/Folder 133 : 15

Joven revolucionario. Vol. 1 no. 2-5 (1976), no. 6-7, vol. 2 no. 1-2 (1977), no. 3-4 (1978)

Box/Folder 133 : 16

Octubre / Joven revolucionario [with Liga de Juventud Comunista]. N.n. (1978)

Box/Folder 133 : 17

Revolta. No. 0 (n.d.)

Box/Folder 133 : 18

Internal circulated documents, 1978

Box/Folder 133 : 19

Leaflets, 1976

Fomento Obrero Revolucionario

Box/Folder 133 : 20

Alarma. No. 5 (1964), no. 21-22/23 (1972), no. 24-25 (1973)

Box/Folder 133 : 21

Pamphlet. Empezando: llamamiento y exhorto a la nueva generación(1966)

Box/Folder 133 : 22

Fracción Bolchevique-Leninista. Internal circulated document, 1974

Frente de Liberación Popular

Box/Folder 133 : 23

Cuadernos de documentación obrera y campesina. No. 20-21 (1963)

Box/Folder 133 : 24

Revolución socialista. No. 2-3 (n.d.)

Box/Folder 133 : 25

Frente por la Unidad de los Trabajadores. Leaflets, 1977

Grupo Comunista Internacionalista

Box/Folder 133 : 26

Boletín interno. No. 4-5 (1945)

Box/Folder 133 : 27

Comunismo. No. 4-5 (1945).

Scope and Content Note

Includes partial typescript English translation

Box/Folder 133 : 28

Lucha de clases. No. 1-2, 4 (1945), no. 7-8 (1946)

Box/Folder 133 : 29

Pamphlets (all 1946). Grandizo Munis, Les révolutionnaires devant la Russie et le stalinisme mondial; Grandizo Munis, Los revolucionarios ante Rusia y el stalinismo mundial; V. Peralta, Le "manifeste" des exegetes

Box/Folder 133 : 30

Leaflets, 1945

Box 134

Grupo Español en México de la IV Internacional

Box/Folder 134 : 1

19 de Julio. No. 1 (1941), no. 2 (1942)

Box/Folder 134 : 2

Revolución. No. 1-6/7 (1945)

Box/Folder 134 : 3

Internal circulated documents, 1944-1947.

Scope and Content Note

Includes one English translation

Box/Folder 134 : 4

Pamphlet. El Socialist Workers Party y la guerra imperialista(1945)

Box/Folder 134 : 5

Leaflets, 1943-1944

Izquierda Comunista Española

Box/Folder 134 : 6

Boletín hispanoamericano. No. 1-2 (1933)

Box/Folder 134 : 7

Pamphlet. Luis Curiel, Qué es una célula comunista(n.d.)

Liga Comunista

Box/Folder 134 : 8

Adelante! No. 1, n.n., no. 2 (1974), no. 3 (1975)

Box/Folder 134 : 9

Avanzada de Madrid. No. 5, n.n. (1974), n.n., no. 9 (1975)

Box/Folder 134 : 10

Barricada. N.n. (1973)

Box/Folder 134 : 11

Boletín. No. 1, 3—4, 6-8 (1973), no. 9-13 (1974), no. 16 (1975)

Box/Folder 134 : 12

La chispa. No. 7-9, n.n., no. 10-11 (1974), no. 12, n.n. (1975)

Box/Folder 134 : 13

Contra la corriente. No. 1 (1975), no. 3 (1977)

Box/Folder 134 : 14

Cuadernos de contra la corriente. No. 1 (1975), no. 2 (1976), no. 3 (1977), no. 4 (1979)

Box/Folder 134 : 15

Cuadernos de debate [with Liga Comunista Revolucionaria]. No. 1 (1976)

Box/Folder 134 : 16

Cuadernos de derecha laboral. No. 1 (1976)

Box/Folder 134 : 17

Cuadernos de sociologia. No. 21, 23, 25 (1975), no. 26-27, 29, 31-39 (1976)

Box/Folder 135 : 1

Ensayos sobre psicologia. No. 1 (1975), no. 2-4, 13-16, 18 (1976)

Box/Folder 135 : 2

L'espurna. No. 14, n.n. (1975), n.n. (1976)

Box/Folder 135 : 3

Korrontearen aurka / Contra la corriente. No. 1 (1974), no. 2, 4 (1975)

Box/Folder 135 : 4

Proletario [Baix Llobregat]. No. 1 (n.d.)

Box/Folder 135 : 5

Proletario [Barcelona]. Vol. 3 no. 1 (1973), no. 4, 6-7, 10 (1974), no. 13 (1975)

Box/Folder 135 : 6

Proletario [Madrid]. No. 5, n.n. (1974), no. 8 (1975)

Box/Folder 135 : 7

Proletario [Pamplona]. No. 7-8 (n.d.)

Box/Folder 135 : 8

Proletario [Puerto de Sagunto]. No. 2 (1975)

Box/Folder 135 : 9

Proletario [Valencia]. No. 4-5, n.n., no. 11 (1973)

Box/Folder 135 : 10

Proletario [Vallés]. N.n. (1973)

Box/Folder 135 : 11

Minutes, 1975-1977

Box/Folder 135 : 12

Congress (2nd : 1975?).

Scope and Content Note

Resolutions

Box/Folder 135 : 13

Congress (3rd : 1976).

Scope and Content Note

Resolutions

Box/Folder 135 : 14

Congress (4th : 1977).

Scope and Content Note

Preparatory bulletins and resolutions

Box/Folder 135 : 15

Internal circulated documents, 1974

Box/Folder 135 : 16

Pamphlets. Tras la muerte de Franco(1975); Qué es y qué quiere la Liga comunista(1977)

Leaflets

Box/Folder 135 : 17

1974

Box/Folder 135 : 18

1975

Box/Folder 135 : 19

1976

Box/Folder 136 : 1

1977

Box/Folder 136 : 2

1978

Box/Folder 136 : 3

1979

Box/Folder 136 : 4

Undated

Liga Comunista Revolucionaria

Box/Folder 136 : 5

Barricada. Vol. 1 no. 1 (1972), vol. 2 no. 1, 2 supp., 3 / 4 (1973)

Box/Folder 136 : 6

Boletín. No. 20 (1971)

Box/Folder 136 : 7

Boletín latinoamericano. No. 3 (1978), no. 6 (1979)

Box/Folder 136 : 8

Comunismo. No. 4 (1972)

Box/Folder 136 : 9

Cuadernos de comunismo. No. 7 (1976)

Box/Folder 136 : 10

Demà. No. 6-7, 11 (1977), no. 37 (1979)

Box/Folder 136 : 11

Informes. No. 10-11, 11 [sic], 13-16, 18-19 (1977)

Box/Folder 136 : 12

La internacional. No. 2-3, n.n. (1973), no. 6-7 (1974)

Box/Folder 136 : 13

Tribuna sindical. No. 1 (1977)

Box/Folder 136 : 14

La voz del auto. No. 1 (1980)

Box/Folder 136 : 15

Comité Central minutes, 1978

Box/Folder 136 : 16

Congress (3rd : 1973?).

Scope and Content Note

Resolutions

Box/Folder 136 : 17

Congress (1st [after fusion with ETA(VI)] : 1976).

Scope and Content Note

Resolutions and proceedings

Box/Folder 136 : 18

Congress (2nd : 1977).

Scope and Content Note

Resolutions and proceedings

Box/Folder 136 : 19

Congress (3rd : 1978).

Scope and Content Note

Preparatory bulletins

Box/Folder 137 : 1

Congress (6th : 1981).

Scope and Content Note

Resolutions

Box/Folder 137 : 2

Congress (7th : 1985).

Scope and Content Note

Resolutions, proceedings, and preparatory bulletins

Box/Folder 137 : 3

National congress of Catalonia (4th : 1982).

Scope and Content Note

Resolutions and preparatory bulletins

Box/Folder 137 : 4

Trade union conference (1st : 1977).

Scope and Content Note

Preparatory bulletin and circular

Box/Folder 137 : 5

Internal circulated documents, 1977-1978

Box/Folder 137 : 6

Pamphlets. Immigración y control policial(1972); Iruña: huelga general(1974); Levantar la bandera proletaria!(1974); Solidaridad! / Solidarité!(1974); Un programa de combate(1975); Desde comisiones obreras, por la unidad sindical(1976); Por la unidad de los trabajadores hacia la democracia socialista(1977); Mas vale hoy activos que mañana radioactivos(1978)

Box/Folder 137 : 7

Leaflets, 1971-1977

Liga de la Juventud Comunista

Box/Folder 137 : 8

Octubre. No. 3-14 (1977)

Box/Folder 137 : 9

Congress (1st : 1977).

Scope and Content Note

Proceedings

Box/Folder 137 : 10

Liga Socialista Revolucionaria. La verdad. No. 1, 4, 6 (1976)

Box/Folder 137 : 11

Oposición Comunista Internacional. Pamphlet. Esteban Bilbao, La unificación comunista(1932)

Box/Folder 137 : 12

Organización Cuarta Internacional. Leaflet, n.d.

Box/Folder 137 : 13

Organización para la Liberación de la Mujer. Leaflet, 1979

Box/Folder 137 : 14

Partido Comunista (Marxista-Leninista). Leaflet and press releases, 1972-1973

Partido Obrera de Unificación Marxista

Box/Folder 137 : 15

Information Bulletin. N.n. (1936)

Box/Folder 137 : 16

Juventud obrera. Vol. 2 no. 7 (1947)

Box/Folder 137 : 17

La révolution espagnole. No. 5-7, 10 (1936)

The Spanish Revolution

Box/Folder 137 : 18

Vol. 1 no. 1-9 (1936)

Box/Folder 137 : 19

Vol. 2 no. 1-8 (1937)

Box 138

Pamphlets

Box/Folder 138 : 1

1936. Santiago Palacin, La religión es el opio del pueblo; Victor Serge, Petrogrado en peligro

Box/Folder 138 : 2

1937. Jordi Arquer, Las interpretaciones del marxismo; Nikolai Bukharin and Evgenii Preobrazhenskii, El programa militar de los comunistas; Luciano Deslinières, Cómo se realizará el socialismo; Sergei Gusev, El trabajo político en el Ejército rojo; Aleksandra Kollontai, El comunismo y la familia; Aleksandra Kollontai, La juventud comunista y la moral sexual; I. Lapidus, La lucha por los mercados y el militarismo

Box/Folder 138 : 3

1937. Joaquín Maurín, La España burguesa en ruinas; Joaquín Maurín, Intervenciones parlamentarias; Dr. Mina, El problema sanitario ante la revolución proletaria; La mujer ante la revolución; Santiago Palacin, La revolución y el campo; Anton Pannekoek, Marxismo y darwinismo; Juan Pascual, Los organizadores de matanzas; La política militar del P.O.U.M.; La primera constitución bolchevique

Box/Folder 138 : 4

1937. Resoluciones aprobadas en el pleno ampliado del Comité central del P.O.U.M.; David Riazanov, Comunismo y matrimonio; Alfred Rosmer, Zimmerwald; Rafael Sardá, Las colectividades agrícolas; Victor Serge, Literatura y revolución; Grigory Zinov'yev, El ejército y el pueblo; Grigory Zinov'yev, Qué es el imperialismo?

Box/Folder 138 : 5

Leaflet, 1966

Partido Obrero Revolucionario

Box/Folder 138 : 6

La aurora. No. 124 (1977)

Box/Folder 138 : 7

Leaflets, 1975-1976

Box/Folder 138 : 8

Partido Socialista Obrero Español en el Exilio. Leaflet, 1961

Sección Bolchevique-Leninista

Box/Folder 138 : 9

Bulletin français. No. 1 (1937)

Box/Folder 138 : 10

Deutsches Bulletin. No. 2 (1937)

Box/Folder 138 : 11

Unión de Juventudes Comunistas. Congress (1st : 1978).

Scope and Content Note

Proceedings

Box/Folder 138 : 12

United Libertarian Organizations. Spanish Revolution. Vol. 1 no. 10, 12-16, 18-19, vol. 2 no. 3, 5 (1937)

Box/Folder 138 : 13

United Secretariat [Fourth International]. Pamphlet. A agonia do franquismo e as tarefas da revolução espanhola(1975)

Unclassified by organization

Box/Folder 138 : 14

Comunismo. No. 1 (1977/1978)

Box/Folder 138 : 15

Tribuna socialista. No. 3 (1961)

Box/Folder 138 : 16

Internal circulated document, n.d.

Box/Folder 138 : 17

Pamphlets. Alejandra David, Feminismo racional(1911); Montfort, Alianza obrera(1935); Carlos Quesada, Puerto Rico(1972); Ley opresión, represión y prisión(1976); Ernest Mandel and Denis Berger, La naturaleza de la URSS(1978); Julio Alvarez del Vayo, Un mundo en movimiento(n.d.)

Box/Folder 138 : 18

Leaflet, 1945

Sri Lanka

Box/Folder 138 : 19

Ceylon Bank Employees' Union. Internal circulated documents, 1972-1974

Ceylon Mercantile Union

Box/Folder 138 : 20

Internal circulated documents, 1970-1978

Box/Folder 138 : 21

Pamphlets. Eleventh Delegates' Conference: General Secretary's Report and Conference Resolution(1970); The Ceylon Mercantile Union and the Anti-Capitalist United Front(1977)

Box/Folder 138 : 22

Leaflets, 1969-1978

Box/Folder 138 : 23

Ceylon Socialist Students Association. Afro-Asian Socialist Review. No. 2 (1962)

Box/Folder 138 : 24

Ceylon Tamil Association. Pamphlet. S. C. Chandrasenan, Genocide against Tamils in Sri Lanka(1984)

Box/Folder 138 : 25

Ceylon Transport Board. Pamphlet. Workers' Advisory Councils(n.d.)

Box 139

Ceylon Unit [Bolshevik-Leninist Party of India]

Box/Folder 139 : 1

Fight. No. 3-6 (1945), no. 8, 11, 13 (1946)

Box/Folder 139 : 2

Pamphlets. Imperialist Peace and the Fourth International(1946); Larissa Reissner, Svyazhsk(1948); Colvin R. de Silva, Against Heotry(1948); Colvin R. de Silva, The Present Political Situation in India(1948); Doric de Souza, China(1950)

Box/Folder 139 : 3

Committee for the Workers International. Pamphlet. Programme of the International(1980)

Box/Folder 139 : 4

Communist Party. Pamphlet. For a New Front and a Radical Programme(1977)

Lanka Samasamaja Party

Box/Folder 139 : 5

Internal Bulletin. No. 2 (1947)

Box/Folder 139 : 6

State. No. 1 (1975)

Box/Folder 139 : 7

Internal circulated documents, 1941-1965

Pamphlets

Box/Folder 139 : 8

Leon Trotsky, The Communist Manifesto Today(1948); Adolf Ioffe, The Last Words of Adolf Joffe(1950); Programme of Action(1950); Colvin R. de Silva, Left Disunity(1950); Leon Trotsky, Whither Europe?(1950); Stop Imperialist Warmakers by Fighting for Socialism!(1951); The Zimmerwald Manifesto(1951); Colvin R. de Silva, The Why and the Wherefore(1952); Colvin R. de Silva, Hartal!(1953); Leon Trotsky, 1905: Before and After(1953)

Box/Folder 139 : 9

Leslie Goonewardene, The Differences between Trotskyism and Stalinism(1954); Colvin R. de Silva, Their Politics and Ours(1954); Leon Trotsky, 1905: Results and Perspectives(1954); Edmund Samarakkody, The Crisis of Local Government(1955); Colvin R. de Silva, Lessons of the Local Government Elections(1955); Colvin R. de Silva, Outline of the Permanent Revolution(1955); Friedrich Engels, Principles of Communism(1956); Colvin R. de Silva, The Failure of Communalist Politics(1958)

Box/Folder 139 : 10

Leslie Goonewardene, What We Stand For(1959); Leon Trotsky, The Only Road for Germany(1959); A Short History of the Lanka Sama Samaja Party(1960); Draft Programme for a Socialist United Front(1977)

Box/Folder 139 : 11

Lanka Samasamaja Party (Left Tendency). Vama Samasamaja. Vol. 2 no. 1, 4 (1975)

Lanka Samasamaja Party (New Leadership)

Box/Folder 139 : 12

Sinhalese-language newspaper, 1979

Box/Folder 139 : 13

Pamphlet. Vickramabahu Karunaratne, Lanka Samasamaja Party and the Tamil Speaking People(1979)

Lanka Samasamaja Party (Revolutionary)

Box/Folder 139 : 14

Fight. No. 1-2 (1966)

Box/Folder 139 : 15

Samasamajist. No. 2, 4, 6 (1968), no. 8 (1969), no. 9 (1970)

Box/Folder 139 : 16

Internal circulated documents, 1969-1975

Box/Folder 139 : 17

Pamphlets. Election Manifesto(1965); Open Letter(1969); The Way Forward for the Masses(1970)

Box/Folder 139 : 18

Leaflet, 1970

Box/Folder 139 : 19

Movement for Inter-Racial Justice and Equality. Pamphlet. Emergency '79(1980)

Nava Samasamaja Party

Box/Folder 139 : 20

Lanka Left Review. No. 4 (1980)

Box/Folder 139 : 21

Pamphlet. Vasudeva Nanayakkara and Shanta de Alwis, The Way Forward for Sri Lanka's Left(1979)

Box/Folder 139 : 22

Revolutionary Marxist Group. Bulletin. No. 1-2 (1982)

Revolutionary Marxist Party

Box/Folder 139 : 23

**Pamphlets. The Political Situation in Ceylon and the Rebuilding of the Left Movement under Revolutionary Marxist Leadership(1973);
For an Anti-Capitalist United Front(1977)**

Box/Folder 139 : 24

Leaflets, 1974-1977

Revolutionary Samasamaja Party

Box/Folder 139 : 25

Revolution. No. 1 (1968)

Box/Folder 139 : 26

Internal circulated documents, 1968-1970

Box/Folder 139 : 27

Revolutionary Workers Party. Internal circulated document, 1983

Box/Folder 139 : 28

United Left Front. Pamphlet. General and Immediate Programme(1963)

Young Socialist Group

Box/Folder 139 : 29

Socialist. No. 1, 3, n.n. (1963)

Box/Folder 139 : 30

Young Socialist. No. 2 (1980)

Box/Folder 139 : 31

Pamphlets. Leon Trotsky, In Defence of October(1962); V. Karalasingham, The Way Out for the Tamil Speaking People(1963); Leon Trotsky, The Struggle for State Power(1966)

Box 140

Unclassified by organization

Box/Folder 140 : 1

Sinhalese-language newspapers, 1974, 1978

Box/Folder 140 : 2

Internal circulated documents, 1971-1972

Box/Folder 140 : 3

Pamphlets. V. Karalasingham, Politics of Coalition(1964); V. Karalasingham, Czechoslovakia '68(1968); Edmund Samarakkody, Lessons of the 62-Day Port Strike(1970); Edmund Samarakkody, Workers' Councils, Janata Committees and Socialist Transformation(1970); Leon Trotsky, I Stake My Life!(n.d.)

Box/Folder 140 : 4

Press transcripts, 1961-1974

Sweden

Combatteorganisationen

Box/Folder 140 : 5

Combatte. No. 1-2 (1983)

Box/Folder 140 : 6

Internal circulated documents, 1983

Box/Folder 140 : 7

Leaflets, 1982-1983

Kommunistiska Arbetarförbundet

Diskussionsbulletin

Box/Folder 140 : 8

No. 84-85 (1975), no. 86 (1976), no. 2 (1979)

Box/Folder 140 : 9

No. 6-12, 14, 15B (1981)

Box/Folder 140 : 10

No. 1 (1982)

Box/Folder 140 : 11

Facklig intern bulletin. No. 1 (1975)

Box/Folder 140 : 12

Fjärde internationen. No. 2 (1981)

Informationsbulletin

Box/Folder 140 : 13

No. 23-24, 24 [sic] (1975), no. 2 (1979)

Box/Folder 140 : 14

No. 9-10, 12 (1981), no. 1 (1982)

Box/Folder 140 : 15

Perspectiva socialista. No. 1 (1979)

Box/Folder 140 : 16

Rapport. No. 2/3 (1978)

Box/Folder 140 : 17

Röda ronden. No. 5 (1979), no. 2-3 (1980)

Box/Folder 140 : 18

Uppsala informationsbulletin. No. 4-5 (1981)

Box/Folder 141 : 1

Internal circulated documents, 1977-1979

Pamphlets

Box/Folder 141 : 2

För demokratiska och kämpande fackföreningar(1976); Med Kommunistiska arbetarförbundet för ett nytt arbetarparti!(1976); Mot arbetslöshet och hemslaveri(1976); Mot dyrtid och inflation(1976); Stålkrisen och dotet mot våra jobb(1977); Ett program för kampen(1978); Socialism och ekologi(1978)

Box/Folder 141 : 3

Fallet svenska stål(1979); Arnold Jeppsson and Gunnar Wall, Stoppa kärnkraften nu!(1979); Kvinnorna i facket, facket för kvinnorna(1979); Timo Sundberg and Johan Ehrenberg, Allt om meningen med livet(1979); Vad vill Kommunistiska arbetarförbundet?(1979)

Box/Folder 141 : 4

Arbetsklassens befrielse kan bara vara dess eget verk(1980); Håkan Blomqvist, Vad händer i Afghanistan(1980); Detta är KAF(1980); Peter Gunde, Polen(1980)

Box/Folder 141 : 5

Leaflets, 1981

Revolutionära Marxister

Box/Folder 141 : 6

Revolutionär information. No. 1, 4-5 (1970)

Box/Folder 141 : 7

Internal circulated document, 1970

Box/Folder 141 : 8

Leaflet, n.d.

Revolutionära Marxisters Förbund

Box/Folder 141 : 9

Barrikad. No. 2 (1972)

Diskussionsbulletin

Box/Folder 141 : 10

No. 44 (1973), no. 63, 69-71 (1974)

Box/Folder 141 : 11

No. 72-75 (1975)

Box/Folder 141 : 12

No. 77-79 (1975)

Box/Folder 141 : 13

No. 80-82 (1975)

Box/Folder 141 : 14

Informationsbulletin. No. 10, 15 (1974), no. 16-22 (1975)

Box/Folder 142 : 1

Röda blad. No. 1 (n.d.)

Box/Folder 142 : 2

Uppsala avdelningsbulletin. No. 3 (1973)

Box/Folder 142 : 3

Vänsterns bulletin. No. 1 (1971)

Box/Folder 142 : 4

Internal circulated documents, 1971-1975

Box/Folder 142 : 5

English translations of selected internal documents, 1973-1974

Box/Folder 142 : 6

Pamphlet. Kaj Håkansson, Stalinismen, fronterna och Vietnamrörelsen(1971)

Box/Folder 142 : 7

Leaflets, 1972-1974

Box/Folder 142 : 8

Revolutionär Ungdomsförbund. Motstånd! No. 1 (1982), no. 5 (1983)

Ungsocialisterna

Box/Folder 142 : 9

Bulletin. No. 1 (1982)

Box/Folder 142 : 10

Pamphlet. Stoppa Reagan, stoppa bomben!(1981)

Unclassified by organization

Box/Folder 142 : 11

Confluencia. No. 2 (1979)

Box/Folder 142 : 12

Perubulletinen. No. 3 (1977)

Box/Folder 142 : 13

Internal circulated documents, 1971-1973

Box/Folder 142 : 14

Pamphlets. Ernest Mandel, Om byråkratin(1969); Kenth-Åke Andersson, Revolutionär marxism kontra stalinism i Vietnamrörelsen(1971)

Switzerland

Cercles La Taupe

Box/Folder 142 : 15

La taupe. No. 1 (1970), n.n. (1971), no. 7 (1972), n.n. (1981)

Box/Folder 142 : 16

Leaflets, n.d.

Box/Folder 142 : 17

Fédération du Personnel des Services Publics. Les services publics. Vol. 62 no. 8 (1981)

International-Revolutionär-Demokratische Sozialisten-Kommunisten

Box/Folder 142 : 18

Diskussionsmaterial. N.n. (1945), n.n. (1946)

Box/Folder 142 : 19

Internal circulated documents, 1944-1945

Box/Folder 142 : 20

Internationale Kommunisten. Der einzige Weg. No. 2 (1948), no. 3-5 (1949)

Box/Folder 142 : 21

Labour and Socialist International. Pamphlet. Terror in Brunswick: The First Three Months of Hitler's Tyranny(1933)

Ligue Marxiste Révolutionnaire / Revolutionäre Marxistische Liga

Box/Folder 142 : 22

La brèche rouge. N.n. (1973)

Box/Folder 142 : 23

Bulletin de discussion. No. 1-4 (1973)

Box/Folder 143 : 1

Bulletin intérieur femmes. N.n. (1975)

Box/Folder 143 : 2

Internal circulated document, 1974

Box/Folder 143 : 3

Pamphlets. La lutte de libération dans les colonies portugaises1973; Mutterschafts-Initiative(1978); Tous sont égaux devant la loi, surtout les hommes(1980); Vor dem Gesetz sind alle gleich, nur die Männer etwas gleicher(1980)

Box/Folder 143 : 4

Leaflets, 1974

Box/Folder 143 : 5

Marxistische Aktion. Der einzige Weg. No. 3 (1938), no. 4-5 (1939)

Parti Socialiste Ouvrier / Sozialistische Arbeiterpartei

Box/Folder 143 : 6

Pamphlet. La formation professionnelle en débat (1981)

Box/Folder 143 : 7

Leaflets, 1981

Box/Folder 143 : 8

Politische Arbeitervereinigung. Der einzige Weg. No. 9 (1946)

Box/Folder 143 : 9

Proletarische Aktion. Proletarische Aktion. No. 7 (1946)

Unclassified by organization

Box/Folder 143 : 10

Brecheisen. No. 5 (1981)

Box/Folder 143 : 11

Pamphlet. A. Babenko, Bolshevist Bonapartism(1948)

Box/Folder 143 : 12

Leaflets, 1981

Box/Folder 143 : 13

Tanzania. Pamphlets. Andrew Roberts, Recording East Africa's Past(1968); T. O. Ranger, The African Churches of Tanzania(n.d.)

Turkey

Communist Party

Box/Folder 143 : 14

Information Bulletin. N.n. (1987)

Box/Folder 143 : 15

Turkey Today. No. 82 (1987/1988)

Box/Folder 143 : 16

Confederation of Progressive Trade Unions. News Bulletin. No. 9 (1978)

Box/Folder 143 : 17

Turkey Solidarity Committee. Turkey Solidarity. No. 1 (1983), no. 4 (1984)

United States

Box/Folder 143 : 18

American Committee for Protection of Foreign Born. Pamphlets. The Supreme Court on the Bridges Case(1945); Abner Green, The Deportation Terror(1950); Concentration Camps USA(n.d.)

American Committee for the Fourth International

Box/Folder 143 : 19

Bulletin of International Socialism. Vol. 2 no. 8 (1965), no. 26 (1966), supp. (n.d.)

Box/Folder 143 : 20

Pamphlet. Tim Wohlforth, The Theory of Structural Assimilation(1964)

Box/Folder 143 : 21

Leaflets, 1965-1966

Box/Folder 143 : 22

American Communist Movement. American Communist. No. 2/3 (1969)

Box/Folder 143 : 23

American Council on Soviet Relations. Pamphlets. Corliss Lamont, Soviet Russia versus Nazi Germany(1941); The American-Anglo-Soviet Alliance(1942); Alvah Bessie, The Soviet People at War(1942); Clifford T. McAvoy, The Trade Unions of Our Soviet Ally(1942)

American Labor Party

Box/Folder 143 : 24

Today's Outlook. Vol. 2 no. 8 (1947)

Box/Folder 143 : 25

Pamphlets. Joseph Gaer, The People's Plan for Reconversion(1945); Henry Wallace Speaks!(1948); A Program for Jobs in N.Y. State(1954); Youth Shall Be Heard (1954); The Way Out of the Depression(n.d.)

Box/Folder 143 : 26

Leaflets, 1940

Box/Folder 143 : 27

American League against War and Fascism. Pamphlets. John Franklin, National Defense(1936); James Lerner, Youth Demands Peace(1936); A Program against War and Fascism(1936); United against Fascism for Peace (1936); Harry F. Ward, The Fascist International(1937)

Box/Folder 143 : 28

American Peace Mobilization. Pamphlet. Harry F. Ward, Religion and War(1941)

Box/Folder 143 : 29

American People's Mobilization. Pamphlets. Norman Byrne, Soviet Strength and Soviet Strategy(1941); Vito Marcantonio, Should America Go to War?(1941)

Box/Folder 143 : 30

American Russian Institute. Pamphlet. The U.S.S.R. at War(1942)

Box/Folder 143 : 31

American Socialist Organizing Committee. American Socialist. Vol. 2 no. 1 (1966)

Box/Folder 143 : 32

American Socialist Sunday Schools and Young People's Federation. The Young Socialists' Magazine. Vol. 4 no. 9 (1911)

Attica Brigade

Box/Folder 143 : 33

Fight Back! No. 6 (1974)

Box/Folder 143 : 34

Seize the Times. No. 2 (1974)

Box/Folder 143 : 35

Internal circulated documents, 1974

Box/Folder 143 : 36

Leaflets, 1974

Box 144

Black and Red

Box/Folder 144 : 1

Black and Red. No. 3-4 (1968), no. 5-6 (1969)

Box/Folder 144 : 2

Pamphlet. Wildcat(1974)

Box/Folder 144 : 3

Black Panther Party. Leaflets, 1968-1969

Center for United Labor Action

Box/Folder 144 : 4

United Labor Action. Vol. 4 no. 6-8 (1974), vol. 7 no. 8 (1977)

Box/Folder 144 : 5

Leaflet, 1972

Box/Folder 144 : 6

Central Organization of U.S. Marxist-Leninists. The Workers' Advocates. Vol. 6 no. 7 (1976)

Box/Folder 144 : 7

Civil Rights Congress. Pamphlets. Len Goldsmith, Ideas behind Bars?(1948); John Abt, The People vs. McCarthyism(1953)

Box/Folder 144 : 8

Class Struggle League. Leaflet, 1972

Committee for a Revolutionary Socialist Party

Box/Folder 144 : 9

Discussion Bulletin. No. 1 (1978)

Box/Folder 144 : 10

Internal circulated documents, 1977-1978

Committee for a Workers Government

Box/Folder 144 : 11

Red Flag. No. 1 (1972)

Box/Folder 144 : 12

Leaflet, n.d.

Committee for Independent Political Action

Box/Folder 144 : 13

Bulletin. N.n. (1966)

Box/Folder 144 : 14

Independent Action. N.n. (1964)

Box/Folder 144 : 15

Newsletter. No. 1 (1966)

Box/Folder 144 : 16

19. No. 1-4 (1966)

Box/Folder 144 : 17

Internal circulated documents, 1966

Box/Folder 144 : 18

Leaflets, 1966-1967

Box/Folder 144 : 19

Committee for Revolutionary Labor Action. Leaflet, 1939

Communist Cadre

Box/Folder 144 : 20

Hammer and Sickle. Vol. 2 no. 1, 4 (1977)

Box/Folder 144 : 21

Internal circulated documents, 1976

Box/Folder 144 : 22

Pamphlet. What the Spartacist League Really Stands for(1978)

Box/Folder 144 : 23

Leaflets, 1976

Box/Folder 144 : 24

Communist Internationalist Group. Pamphlet. The Fall of Allende and the Triumph of the Chilean Counterrevolution(1973)

Box/Folder 144 : 25

Communist Labor Party [first]. Pamphlet. James H. Dolsen, The Defense of a Revolutionary(1920)

Communist Labor Party [second]

Box/Folder 144 : 26

People's Tribune. Vol. 4 no. 9 (1977)

Box/Folder 144 : 27

Leaflets, 1975-1976

Box 145

Communist League of Struggle

Class Struggle

Box/Folder 145 : 1

Vol. 1 no. 4-6 (1931)

Box/Folder 145 : 2

Vol. 2 no. 2-8, 10/11 (1932)

Box/Folder 145 : 3

Vol. 3 no. 1-10 (1933)

Box/Folder 145 : 4

Vol. 4 no. 6/7, 11 (1934)

Box/Folder 145 : 5

Vol. 5 no. 1, 3, 6-12 (1935)

Box/Folder 145 : 6

Vol. 6 no. 1-2 (1936)

Box/Folder 145 : 7

Vol. 7 no. 6/9 (1937)

Box/Folder 145 : 8

Pamphlets. Albert Weisbord, For a New Communist International(1933); The Struggle for Negro Emancipation(1935)

Box 146

Communist Party

Party Organizer

Box/Folder 146 : 1

Vol. 5 no. 2, 5/6-8 (1932), vol. 6 no. 5/6-8/9 (1933)

Box/Folder 146 : 2

Vol. 8 no. 1-3 (1935), vol. 9 no. 3, 6 (1936), vol. 10 no. 2, 3 / 4, 10 (1937), vol. 11 no. 6, 8 (1938)

Box/Folder 146 : 3

Political Affairs. Vol. 46 no. 8 (1967)

Pamphlets

Box/Folder 146 : 4

1929. Anna Razumova, Russian Women in the Building of Socialism; George Spiro [George Marlen], Paris on the Barricades

Box/Folder 146 : 5

1930. American Working Women and the Class Struggle

Box/Folder 146 : 6

1931. Earl Browder, War against Workers' Russia!; Communist Election Program; G. M. Krzhizhanovsky, Anti-Soviet Sabotage Exposed; Smash the Bosses Program of Hunger and War!; Unemployment Relief and Social Insurance

Box/Folder 146 : 7

1932. Israel Amter, Is the Socialist Party a Party of the Workers?; Communist Election Platform; Culture and the Crisis; The Democratic Twin of the Hoover Hunger Government; James W. Ford, Speech...in Accepting the Nomination for Vice President; Hoover: The Great Engineer after Four Years; Maksim Litvinov, The Soviet's Fight for Disarmament; O. Piatnitskii, The Work of the Communist Parties of France and Germany and the Tasks of the Communists in the Trade Union Movement; Plattaforma elettorale comunista; Toward Revolutionary Mass Work; Will Beer Bring back Prosperity?; The Words and Deeds of Franklin D. Roosevelt; F. Yaroslavsky, Religion in the U.S.S.R.

Box/Folder 146 : 8

1933. Earl Browder, What Every Worker Should Know about NRA; Election Platform; The Fight for Communism in Germany; Fritz Heckert, What Is Happening in Germany?; Grace Hutchins, Women Who Work; An Open Letter to All Members of the Communist Party; O. Piatnitskii, The Present Situation in Germany; Joseph Stalin, The Results of the First Five Year Plan; Who Burned the Reichstag?

Box/Folder 146 : 9

1934. The Advance of the United Front; Alexander Bittelman, Fifteen Years of the Communist Party; Earl Browder, Report to the Eight Convention of the Communist Party; Georgi Dimitrov, Dimitroff Accuses; M. Epstein, May Day 1934; Mao Tse-tung, Red China; Nemo, From the First World War to the Second; M. J. Olgin, Why Communism?; O. Piatnitskii, Twenty-one Conditions of Admission into the Communist International; William Siegel and Alexander Trachtenberg, The Paris Commune; Joseph Stalin et al., Our Foreign Policy

Box/Folder 146 : 10

1935. Israel Amter, A Labor Party for New York Workers; Israel Amter, Working Class Unity or Fascism?; Ann Barton, Mother Bloor; Alexander Bittelman, How Can We Share the Wealth?; Earl Browder, New Steps in the United Front; Earl Browder, Unemployment Insurance; Earl Browder and Jack Stachel, How Do We Raise the Question of a Labor Party?; William F. Dunne, The Supreme Court's Challenge to Labor; The Fight for Labor's Rights; Hitler against the World, the World against Hitler; A. B. Magil, The Truth about Father Coughlin; Edward Magnus, Professionals in a Soviet America; M. J. Olgin, Why Communism? [revised]; J. Peters, The Communist Party: A Manual on Organization; Political Education: The Communist Party; Political Education: The Two Worlds; Political Education: The Ultimate Aim; The Program of the Unemployed; What Next?

Box/Folder 147 : 1

1936. Earl Browder, The Communist Position in 1936; Earl Browder, Democracy or Fascism; Earl Browder, Hearst's "Secret" Documents in Full; Earl Browder, The People's Front in America; Earl Browder, The Results of the Elections and the People's Front; Earl Browder, Who Are the Americans?; Earl Browder and James W. Ford, Acceptance Speeches; F. Brown, Who Are the Communists and What Do They Stand for?; The Communist Election Platform; Benjamin Davis, James W. Ford; William Z. Foster,

The Crisis in the Socialist Party; William Z. Foster, Industrial Unionism; William Z. Foster, Unionizing Steel; Gegen Reaktion für den Fortschritt!; Corliss Lamont, Soviet Russia and Religion; The Menace of a New World War; Robert Minor, The Struggle against War; Resolutions of the Ninth Convention of the Communist Party; Unity Will Conquer; A. Y. Vyshinsky, Trotskyism: In the Service of Fascism against Socialism and Peace

Box/Folder 147 : 2

1937. Are You One of the Five Million?; Alexander Bittelman, Problems of Party Building; Earl Browder, China and the U.S.A.; Earl Browder, The Communists in the People's Front; Earl Browder, North America and the Soviet Union; Louis F. Budenz, May Day 1937; A Confession of Faith; The Constitution of the United States; Margaret Cowl, The High Cost of Living; Sam Darcy, What's Happening in the U.S.S.R.?; Georgi Dimitrov, To Defend Assassins Is to Help Fascism; William Z. Foster, A Manual of Industrial Unionism; William Z. Foster et al., Party Building and Political Leadership; Harrison George, This Fourth of July; Clarence A. Hathaway, The People vs. the Supreme Court; Roy Hudson, Who Are the Reds?; James Keller, Schroy Must Not Win; Vito Marcantonio, Labor's Martyrs; P. Miff, Heroic China; Vote Labor and Communist

Box/Folder 147 : 3

1938. The American Legion and the Communists Discuss Democracy; Earl Browder, Concerted Action or Isolation; Earl Browder, The Democratic Front; Earl Browder, Social and National Security; Earl Browder, Study Guide and Outline for The People's Front; Earl Browder and Bill Lawrence, Next Steps to Win the War in Spain; Chen Lin, China's Fight for National Liberation; Mary Collins, Democracy in Danger; Mary Collins, The Fight for Recovery; Communist Election Platform 1938; The Constitution and By-laws of the Communist Party of the United States of America; Georgi Dimitrov, The Guarantee of Victory; Harry Gannes, The Munich Betrayal; Simon W. Gersimovsky, A Comrade Looks at the 1938 Election Campaign; Clarence A. Hathaway, Collective Security; Milton Howard, This Fourth of July; Mikhail Kalinin, World Peace or War?; A. B. Magil, The People's Message to Congress; Alan Max, May Day 1938; Resolutions of the Tenth Convention of the Communist Party, U.S.A.

Box/Folder 147 : 4

1939. Israel Amter, May Day 1939; Israel Amter, The Truth about Finland; Earl Browder, America and the Second Imperialist War; Earl Browder, The Economics of Communism; Earl Browder, The 1940 Elections; Earl Browder, Socialism, War, and America; Earl Browder, Theory as a Guide to Action; Earl Browder, Whose War Is It?; Georgi Dimitrov, The War and the Working Class; J. Fields, Behind the War Headlines; Elizabeth Gurley Flynn, Debs, Haywood, Ruthenberg; William Z. Foster, Your Questions Answered; Rob Fowler Hall, This Fourth of July; Roy Hudson, True Americans; Adam Lapin, The Un-American Dies Committee; M. J. Olgin; A. B. Magil, The Real Father Coughlin; D. Manuil'skii, The World Communist Movement; V. M. Molotov, The Meaning of the Soviet-German Non-Aggression Pact; Joseph North, Why Spain Can Win; Lowell Wakefield, Hitler's Spy Plot in the U.S.A.

Box/Folder 147 : 5

1940. Earl Browder, An American Foreign Policy for Peace; Earl Browder Takes His Case to the People; Earl Browder Talks to the Senators; Earl Browder, Internationalism, and Results of the 1940 Election; Earl Browder, The Jewish People and the War; Earl Browder, The People against the War Makers; Earl Browder, The People's Road to Peace; Earl Browder, "To the People Will Belong the Victory"; Louis F. Budenz, May Day 1940; Louis F. Budenz, Save Your Union!; Peter V. Cacchione, Gli italo-americani e la guerra; Georgi Dimitrov, The Struggle against the Imperialist War; Election Platform of the Communist Party 1940; Ernst Fischer, Is This a War for Freedom?; William Z. Foster, Capitalism, Socialism, and the War; William Z. Foster, Roosevelt Heads for War; William Z. Foster, The United States and the Soviet Union; William Z. Foster, The War Crisis; V. J. Jerome, Intellectuals and the War; V. J. Jerome, Social-Democracy and the War; André Marty, Who Betrayed France?; V. M. Molotov, Soviet Foreign Policy; V. M. Molotov, Soviet Foreign Relations; Gaston Richard, The Trial of the Communist Deputies in France; John Henry Williams, A Negro Looks at War

Box/Folder 148 : 1

1941. Israel Amter, May Day 1941; Earl Browder, Communism and Culture; Earl Browder, The Communist Party of the U.S.A.; Earl Browder Says; Earl Browder, The Way Out of the Imperialist War; Elizabeth Gurley Flynn, Earl Browder, the Man from Kansas; William Z. Foster, Communism versus Fascism; William Z. Foster, Defend America by Smashing Hitlerism; William Z. Foster, Socialism; William Z. Foster and Robert Minor, The Fight against Hitlerism; Roy Hudson, The Growth of the Trade Unions; Roy Hudson, Trends in the Labor Movement; Grace Hutchins, Japan Wars on the U.S.A.; André Marty, The Epic of the Black Sea Revolt; André Marty, How France Was Betrayed; Robert Minor, Free Earl Browder!; Robert Minor, One War to Defeat Hitler; Robert Minor et al., The Path of Browder and Foster; Wilhelm Pieck, International Solidarity; Mike Quin, The Enemy Within; The Red Army; Peter Wieden, New Aspects of Imperialism

Box/Folder 148 : 2

1942. James S. Allen, The Crisis in India; Attack Hitler Now!; Earl Browder, Production for Victory; Earl Browder, Victory Must Be Won; Peter V. Cacchione, Public Speaking; Joseph Clark, Men of Liberty; Ernst Fischer, What Is Socialism?; William Z. Foster,

From Defense to Attack; William Z. Foster, Labor and the War; William Z. Foster, Smash Hitler's Spring Offensive Now!; William Z. Foster, Steel Workers and the War; William Z. Foster, The U.S.A. and the U.S.S.R.; Roy Hudson, Two Questions on Winning the War; Jürgen Kuczynski and M. Witt, The Economics of Barbarism; Elizabeth Lawson, Thaddeus Stevens; Robert Minor, The Year of Great Decision, 1942; Joseph North, Washington and Lincoln; K. Osipov, The Seven Years' War; William H. Patterson, Sikeston

Box/Folder 148 : 3

1943. Earl Browder, The Future of the Anglo-Soviet-American Coalition; Earl Browder, Make 1943 the Decisive Year; Earl Browder, Policy for Victory; Earl Browder, A Talk about the Communist Party; Earl Browder, A Talk about the Party; Earl Browder, Wage Policy in War Production; William Z. Foster, The People and the Congress; Sender Garlin, The Real Rickenbacker; Sender Garlin, The Truth about Reader's Digest; Roy Hudson, Communists and the Trade Unions; Jürgen Kuczynski, 300 Million Slaves and Serfs; A. Landy, Marxism and the Woman Question; Paul Merker, Whither Germany?; Robert Minor, Invitation to Join the Communist Party; Louise Mitchell, Food Prices and Rationing; George Morris, Planning for Victory; Frank Ryhlick, Congress and You; Mikhail Sholokhov, The Science of Hatred; Stages in the History of the Communist Party; Peter Wieden, This Is Our Enemy

Box/Folder 148 : 4

1944. Manual for Community Club Leaders; The President's Message to Congress; Morris U. Schappes, The Daily Worker

Box/Folder 148 : 5

1945. James S. Allen, World Cooperation and Postwar Prosperity; Eugene Dennis, America at the Crossroads; Maurice Dobb, Marx as an Economist; William Z. Foster and Eugene Dennis, The Menace of American Imperialism, and America Needs the Communist Party; Sender Garlin, Enemies of the Peace; V. J. Jerome, The Treatment of Defeated Germany; Maxine Levi, The Communists and the Liberation of Europe; George Morris, Reconversion; Joseph North, What Are We Doing in China?; The Present Situation and the Next Tasks; Joseph Starobin, The San Francisco World Security Conference

Box/Folder 148 : 6

1946. Samuel Adams: Selections from His Writings; James S. Allen, Who Owns America?; Eugene Dennis, The People against the Trusts; Eugene Dennis, The Red-Baiters Menace America; Eugene Dennis, The Un-Americanism of Hearst's John Sentinel; Eugene Dennis, What America Faces; Elizabeth Gurley Flynn, Meet the Communists; William Z. Foster, The Menace of a New World War; William Z. Foster, Our Country Needs a Strong Communist Party; William Z. Foster et al., Marxism-Leninism vs. Revisionism; Betty Gannett, The Communist Party and You; A Handbook for Club Officers

Box/Folder 148 : 7

1946. A. B. Magil, Socialism; George Marion, The "Free Press"; Louise Mitchell, America's Housing Crisis; On the Struggle against Revisionism; Toward Singing Tomorrows: The Last Testament of Gabriel Péri; Herb Tank, Communists on the Waterfront

Box/Folder 149 : 1

1947. Alexander Bittelman, Program for Survival; Peter V. Cacchione, Wall Street on the Warpath; Elizabeth Gurley Flynn, Woman's Place in the Fight for a Better World; William Z. Foster, The Meaning of the Nine-Party Communist Conference; William Z. Foster, The Need for Unity among the Maritime Workers; William Z. Foster, Organized Labor and the Fascist Danger; William Z. Foster, Workers, Defend Your Unions!; Donald Freeman, Tax Relief for Whom?; Robert Friedman, How's Your Health?; V. J. Jerome, A World "Christian Front"? and the Anti-Social Ethics of Red-Baiters; Al Lannon and Harry Mann, The Mystery of 1000 "Vanished" Ships; George Morris, The Red-Baiting Racket and How It Works; Nemmy Sparks, What Is Socialism?; Theory and Practice of the Communist Party; Alexander Trachtenberg, History of May Day; Max Weiss, What Price Profits?; What You Should Know about the Communists; Milton Wolff, Franco Spain, Menace to World Peace

Box/Folder 149 : 2

1948. James S. Allen, Marshall Plan; Nathan Ausubel, Jewish Culture in America; Richard O. Boyer, If This Be Treason; Joseph Clark, What's Behind the Berlin Crisis; Constitution of the Communist Party; Leo Cooper, Universal Military Training; Eugene Dennis, "Dangerous Thoughts"; Eugene Dennis Indicts the Wall Street Conspirators; Eugene Dennis, The Fascist Danger and How to Combat It; Eugene Dennis, The Third Party and the 1948 Elections; Elizabeth Gurley Flynn, The Twelve and You; For Peace, Freedom, Prosperity, Socialism; William Z. Foster, Beware of the War Danger!; William Z. Foster, Labor and the Marshall Plan; Lawrence Mahan, Who Are the Foreign Agents?; Betty Millard, Woman against Myth; Steve Murdock, The Man Behind the Warren Mask; Paul Richards, Spotlight on Germany; John L. Spivak, The "Save the Country" Racket; Joseph Starobin, Should Americans Back the Marshall Plan?; Olive Sutton, Murder Inc. in Greece; Maurice Thorez, What Next in France?

Box/Folder 149 : 3

1949. Marion Bachrach, The Federal Jury Is Stacked against You; George Blake, Who Pays for the Cold War?; Bernard Burton, A New Depression?; Abraham Chapman, The North Atlantic Pact; David Englestein and Carl Hirsch, A Tale of Two Workers; Howard Fast, Intellectuals in the Fight for Peace; Elizabeth Gurley Flynn, Labor's Own William Z. Foster; Elizabeth Gurley Flynn, Stoopigeon; Rob Fowler Hall, The Record of Truman's 81st Congress; Maritime Workers at the Crossroads; George Morris, Where Is the CIO Going?

Box/Folder 149 : 4

1950. The Big Plot; Elizabeth Gurley Flynn, Fighters for Peace; Elizabeth Gurley Flynn, The Plot to Gag America; For Peace, Jobs, Civil Rights, Security; Gus Hall, Hands Off Korea and Formosa; Rob Fowler Hall, FEPC; Alphaeus Hunton, Africa Fights for Freedom; Samuel Sillen, Cold War in the Classroom; Some Ideological Questions on the Struggle for Peace

Box/Folder 149 : 5

1951. Joseph Clark, Who Wants War?; Eugene Dennis, The MacArthur Ouster; W. E. B. Du Bois, I Take My Stand for Peace; Carl Hirsch, Public Enemies in Public Office; A Manual on Self Study

Box/Folder 149 : 6

1953. Bernard Burton, We Can Have Peace and Jobs!; The Case of Puerto Rico; Mel Fiske, McCarthyism in the Courts; Milton Howard, McCarthyism and the Big Lie; Mark Logan and Sam Douglas, The Anatomy of McCarthyism; Alex Parker, Organizing the Party for Victory over Reaction; Victor Perlo, Israel and Dollar Diplomacy; Andrew Stevens, New Opportunities in the Fight for Peace and Democracy

Box/Folder 149 : 7

1954. The American Way to Jobs, Peace, Equal Rights and Democracy; Betty Gannett, The Communist Program; Joseph Morton, Depression

Box/Folder 149 : 8

1955. Joseph Clark, Geneva; Adam Lapin, Coexistence or No Existence

Box/Folder 149 : 9

1957. Declaration of Communist and Workers' Parties of Socialist Countries

Box/Folder 149 : 10

1960. James S. Allen et al., Disarmament and the American Economy; Gus Hall, The Summit Failure

Box/Folder 149 : 11

1966. James E. Jackson, The Meaning of Black Power

Box/Folder 149 : 12

1967. Gus Hall, Toward a Peace Ticket in 1968

Box/Folder 149 : 13

1968. Hyman Lumer, The Fight against Trotskyism

Box/Folder 149 : 14

1970. Clara Colón, Enter Fighting: Today's Woman; Emile Touma, About the Idea of a Palestinian State

Box/Folder 149 : 15

1972. Gus Hall, A Lame Duck in Turbulent Waters

Box/Folder 149 : 16

Leaflets, 1935-1936

Communist Party (Marxist-Leninist)

Box/Folder 149 : 17

People's Voice. Vol. 3 no. 1-2, 4/5-7/8 (1967)

Box/Folder 149 : 18

Leaflets, 1967

Box 150

Communist Party (Opposition)

Box/Folder 150 : 1

Workers Age. Vol. 2 no. 22-23 (1933), vol. 3 no. 1-9 (1934), vol. 5 no. 30 (1936), vol. 6 no. 1 (1937)

Box/Folder 150 : 2

Pamphlets. For Unity of the World Communist Movement(1934); Will Herberg, The C.I.O.(1937)

Box/Folder 150 : 3

Communist Political Association. Pamphlets. David Goldway, The Communist Political Association(1944); Roy Hudson, Post-War Jobs for Veterans, Negroes, Women(1944); Robert Minor, The Heritage of the Communist Political Association(1944); Earl Browder, Why America Is Interested in the Chinese Communists(1945); Eugene Dennis, The Elections and the Outlook for National Unity(1945)

Box/Folder 150 : 4

Communist Workers Group. Pamphlet. Soviet Union and War1 (1939)

Correspondence Group

Box/Folder 150 : 5

Correspondence. Vol. 1 no. 10, 14, 31 (1954), no. 8 [sic] (1955), vol. 8 no. 1, 4 (1964)

Box/Folder 150 : 6

Pamphlets. Union Committeemen and Wildcat Strikes(ca. 1955); Conrad J. Lynn, Monroe, North Carolina: Turning Point in American History(1962)

Daniel De Leon League

Box/Folder 150 : 7

The De Leonist. No. 1-2 (1969), no. 3-5 (1970)

Box/Folder 150 : 8

Leaflets, 1969

Democratic Socialist Organizing Committee

Box/Folder 150 : 9

Internal circulated documents, 1973-1976

Box/Folder 150 : 10

Pamphlets. We Are Socialists of the Democratic Left(1973); Michael Harrington, Capitalism, Socialism and Energy(1974)

Box/Folder 150 : 11

Leaflets, 1974-1976

Box/Folder 150 : 12

Emergency Civil Liberties Committee. Pamphlets. The Smith Act(1956); For Abolition of the Inquisitorial Committees of Congress(1957); The Watkins Decision of the United States Supreme Court(1957); David Wesley, Hate Groups and the Un-American Activities Committee(1961)

Box/Folder 150 : 13

End Poverty League. Pamphlets. Upton Sinclair, EPIC Answers(1934); Upton Sinclair, I, Governor of California(1934); Upton Sinclair, Immediate EPIC>(1934); Upton Sinclair, The Lie Factory Starts11 (1934); Upton Sinclair, We, People of America(1934); James Martin, United Front or Fascism(1935)

Facing Reality Committee

Box/Folder 150 : 14

Speak Out. No. 17-19, 21/22 (1968), vol. 2 no. 1-4, 7/8-9 (1969), no. 10 (1970)

Box/Folder 150 : 15

Pamphlet. Paul Romano, Life in the Factory(n.d.)

Farmer-Labor Party [Minnesota]

Box/Folder 150 : 16

Pamphlets. Bread or Straw(1934); Fascism(1934); The Tax Problem of Farmers and Wage-Workers of Minnesota(1934)

Box/Folder 150 : 17

Leaflets, 1926-1944

Box/Folder 150 : 18

Federated Press. Labor's News. Vol. 20 no. 3 (1931)

Box 151

Freedom and Peace Party [New York]

Box/Folder 151 : 1

Free Press. No. 2-3 (1969)

Box/Folder 151 : 2

Internal circulated documents, 1968-1969

Box/Folder 151 : 3

Leaflets, 1968-1969

Freedom Socialist Party

Box/Folder 151 : 4

Internal circulated documents, 1966-1969

Box/Folder 151 : 5

Pamphlets. Introducing the Freedom Socialist Party(1967); Richard Kirk and Clara Kaye, Crisis and Leadership(1969)

Box/Folder 151 : 6

Leaflets, 1966-1976

Box/Folder 151 : 7

Friends of the Soviet Union. Pamphlets. A. A. Heller, The Decisive Year in the Soviet Union(1931); Through Workers' Eyes(1931); Corliss Lamont, On Understanding Soviet Russia(1933); Who Are the Friends of the Soviet Union?(1933); Why Soviet Russia Should Be Recognized(1933); Corliss Lamont, The Story of Soviet Progress(1938); The U.S.S.R. and Finland(1939)

Box/Folder 151 : 8

Independent Communist Labor League. Workers Age. Vol. 6 no. 33 (1937), vol. 7 no. 9-12 (1938)

Box/Folder 151 : 9

Independent Labor League [first]. Workers Age. Vol. 7 no. 31, 33 (1938), vol. 8 no. 13, 36 (1939)

Box/Folder 151 : 10

Independent Labor League [second]. The Sentinel. Vol. 5 no. 2 (1946)

Independent Socialist Clubs

Box/Folder 151 : 11

Bulletin. No. 2, 5 (1969)

Box/Folder 151 : 12

Independent Socialist. No. 3 (1967), no. 4, 5 supp., 6-7 (1968), no. 8-11 (1969)

Box/Folder 151 : 13

Reports. No. 1, 3 (1969)

Box/Folder 152 : 1

Internal circulated documents, 1968

Box/Folder 152 : 2

Pamphlets. Hal Draper, Independent Socialism(1964); Hal Draper, The Two Souls of Socialism(1966); Stanley Weir, A New Era of Labor Revolt(1966); David Friedman et al., Crisis in the Schools(1969)

Box/Folder 152 : 3

Leaflets, 1968-1969

Independent Socialist League

Forum

Box/Folder 152 : 4

Vol. 1 no. 1 (1949), vol. 2 no. 3 (1950), n.n. (1951)

Box/Folder 152 : 5

N.n. (1952), n.n. (1953), n.n. (1957)

Box/Folder 152 : 6

Pamphlet. H. W. Benson, The Communist Party at the Crossroads(1957)

Industrial Union League

Box/Folder 152 : 7

Internal circulated documents, n.d.

Box/Folder 152 : 8

Pamphlet. Walter H. Senior, The Bankruptcy of Reform(1932)

Industrial Union Party

Box/Folder 152 : 9

Industrial Unionist. Vol. 7 no. 11 (1939)

Box/Folder 152 : 10

Pamphlets. Daniel De Leon, Reform or Revolution(1934); Daniel De Leon, Socialist Reconstruction of Society(1934); Daniel De Leon, What Means This Strike?(1935); C.I.O.: Promise or Menace?(1937)

Industrial Workers of the World

Box/Folder 152 : 11

Industrial Worker. Vol. 74 no. 9-10 (1977)

Box/Folder 152 : 12

Workers' Opposition. No. 1 (1973)

Box/Folder 152 : 13

Internal circulated documents, 1976-1977

Box/Folder 152 : 14

Pamphlets. William E. Trautman, Direct Action and Sabotage(1912); William E. Trautman, Industrial Unionism(1913); Abner E. Woodruff, The Advancing Proletariat(1917); Aleksandra Kollontai, The Workers Opposition in Russia(1921); An Economic Interpretation of the Job(1923); One Big Union of All the Workers(1933); Unemployment and the Machine(1934); One Big Union of the Industrial Workers of the World(1957); Preamble and Constitution of the Industrial Workers of the World(1976); The I.W.W.(n.d.); The

Story of the Sea(n.d.)

Box/Folder 152 : 15

Leaflets, 1945-1974

International Labor Defense

Box/Folder 152 : 16

Equal Justice. N.n. (1939)

Box/Folder 152 : 17

Pamphlets. Free the Imperial Valley Prisoners(1932); Walt Pickard, Burlington Dynamite Plot(ca. 1934); Rose Baron, They Gave Their Freedom!(1935); Mike Quin, The C.S. Case against Labor(ca. 1935); Sasha Small, Ten Years of Labor Defense(1935)

Box/Folder 152 : 18

International League [Fourth International]. The Fourth International. No. 10 (1975), no. 13/14 (1976)

Box 153

International Socialists

Bulletin

Box/Folder 153 : 1

No. 1-3 (1970)

Box/Folder 153 : 2

No. 4-6, 8-11, 14 (1971)

Box/Folder 153 : 3

No. 17-18, 20-23, 28, 32-33, 35 (1972)

Box/Folder 153 : 4

No. 36 (1973)

Box/Folder 153 : 5

No. 54 (1975)

Box/Folder 153 : 6

Bulletin of the Gay Caucus. No. 1 (1970), no. 2 (1971)

Forum

Box/Folder 153 : 7

Vol. 3 no. 1, 3 (1969)

Box/Folder 153 : 8

Vol. 3 no. 4, vol. 4 no. 1 (1970)

Box/Folder 153 : 9

Industrial Bulletin. No. 1 (1975)

Box/Folder 154 : 1

International Bulletin. No. 1 (1972), no. 3 (1973)

Box/Folder 154 : 2

International Socialist. No. 19 (1970)

Box/Folder 154 : 3

Labor Bulletin. No. 1 (1972)

National Report

Box/Folder 154 : 4

No. 1-6, n.n., 10-15, 17 (1972)

Box/Folder 154 : 5

No. 18, 20-21 (1973)

Box/Folder 154 : 6

Vol. 3 no. 9-12, 16, 21-31 (1975)

Box/Folder 154 : 7

Revolutionary Youth Organization Internal Bulletin. No. 1 (1975)

Box/Folder 154 : 8

Special Convention Bulletin. No. 4 (n.d.)

Box/Folder 154 : 9

Women's Bulletin. No. 5 (1970)

Box/Folder 154 : 10

Women's Commission Bulletin. No. 1 (1973)

Minutes

Box/Folder 154 : 11

1970

Box/Folder 154 : 12

1971

Box/Folder 154 : 13

1973

Box 155

Internal circulated documents

Box/Folder 155 : 1

1969

Box/Folder 155 : 2-3

1970

Box/Folder 155 : 4

1971

Box/Folder 155 : 5

1973

Box/Folder 155 : 6

1975

Box/Folder 155 : 7

Undated

Box/Folder 155 : 8

Pamphlets. Kim Moody, The American Working Class in Transition(ca. 1969); Lori Larkin and Eric Langdon, Puerto Rican Independence(1972); Lori Larkin, Productivity(ca. 1973); Steve Zeluck, Toward Teacher Power(ca. 1973); Laurie Landy, Women and the Chinese Revolution(n.d.); Laurie Landy, Women in Capitalist Society(n.d.); Ilene Winkler, Women Workers(n.d.)

Box/Folder 155 : 9

Leaflets, 1969-1976

Box/Folder 155 : 10

International Trotskyist Committee. International Trotskyist Review. No. 1 (1985)

Box/Folder 155 : 11

International Workers Order. Pamphlets. Why Every Worker Should Join the International Workers Order(1932); Herbert Benjamin, A Program for Peace and Recovery(1940)

Box 156

International Workers Party

Box/Folder 156 : 1

Critical Practice. No. 2 (1975)

Box/Folder 156 : 2

The Struggle. Vol. 2 no. 3 (1977), vol. 3 no. 2 (1978)

Box/Folder 156 : 3

Pamphlet. Fred Newman, A Manifesto on Method(1974)

Box/Folder 156 : 4

Leaflets and press coverage, 1970-1976

Internationalist Workers Party

Box/Folder 156 : 5

El bolchevique. No. 15 (1981), no. 16-18 (1982), no. 20-22 (1983), no. 24 (1984)

Box/Folder 156 : 6

Trotskyist Correspondence. No. 1 (1983)

Box/Folder 156 : 7

Working Class Opposition. No. 1-3 (1982), no. 4-6 (1983)

Box/Folder 156 : 8

Johnson-Forest Tendency. Pamphlet. C. L. R. James et al., The Invading Socialist Society(1947)

Labor Party League

Box/Folder 156 : 9

The Worker. No. 1-2 (1975)

Box/Folder 156 : 10

Internal circulated documents, 1975

Box/Folder 156 : 11

Leaflet, 1975

Box/Folder 156 : 12

Labor Research Associates. Pamphlets. Vern Smith, The Frame-Up System(1930); Alexander Trachtenberg, The Heritage of Gene Debs(1930); Elliot E. Cohen, The Yellow Dog Contract(1932); Robert L. Cruden, The End of the Ford Myth(1932); Robert W. Dunn, Spying on Workers(1932); Anna Rochester, Wall Street(1932); Grace Hutchins, Children under Capitalism(1933); Harvey O'Connor, How Mellon Got Rich(1933); Anna Louise Strong, Dictatorship and Democracy in the Soviet Union(1934); William O. Thompson and Mary Van Kleeck, NRA from Within(1934); Robert W. Dunn, Company Unions Today(1935); Hy Kravif, Tel and Tel(1935); Wages and Profits in Wartime(1941)

League for a Revolutionary Workers' Party

Box/Folder 156 : 13

Labor Front. Vol. 5 no. 7 (1938)

Box/Folder 156 : 14

New International Bulletin. No. 1 (1935)

Box/Folder 156 : 15

Internal circulated documents, 1934-1937

Box/Folder 156 : 16

Pamphlets. B. J. Field, Prospects of American Capitalism(ca. 1934); Trotskyism(1940)

Box/Folder 156 : 17

Leaflets, n.d.

Box 157

League for Industrial Democracy

Pamphlets

Box/Folder 157 : 1

Stuart Chase, The Challenge of Waste(1922); Harry W. Laidler, How America Lives(1924); Harry W. Laidler, Roads to Freedom(1925); Stuart Chase, One Billion Wild Horses(1930); Fascism(1934); Miles, Socialism's New Beginning(1934); Maurice Goldblom et al., Strikes under the New Deal(ca. 1935)

Box/Folder 157 : 2

Franz Neumann, European Trade Unionism and Politics(1936); Abraham Epstein, Social Security(1937); Carl Raushenbush, Fordism(1937); Theresa Wolfson and Abraham Weiss, Industrial Unionism in the American Labor Movement(1937); The Forward March of American Labor(1945); Jack Barbash, Taft-Hartley Act in Action, 1947-1954(1954); Sol C. Chaikin et al., The Challenge of Change and Conflict in American Society(1975)

Box/Folder 157 : 3

Leaflets, 1965-1970

League for the Revolutionary Party

Box/Folder 157 : 4

Internal circulated documents, 1975-1976

Box/Folder 157 : 5

Pamphlets. Sy Landy and Walter Dahl, Revolutionary Socialist League in Crisis(1975); Statement of the Revolutionary Party Tendency(1976)

Box/Folder 157 : 6

Leaflets, n.d.

Left Communist International

Box/Folder 157 : 7

International Bulletin. No. 3 (1947/1948), no. 4, 6 (1948), no. 9 (1949)

Box/Folder 157 : 8

The Internationalist. N.n. (1949), n.n. (1950)

Box/Folder 157 : 9

Internal circulated documents and letters, 1937-1947

Leninist League

Box/Folder 157 : 10

The Bulletin. Vol. 3 no. 1-3, 5, 7 (1940), vol. 4 no. 1 (1941)

Box/Folder 157 : 11

In Defense of Bolshevism. Vol. 1 no. 5, 8 (1938), vol. 2 no. 1-2 (1939)

Box/Folder 158 : 1

Pamphlets. After Sixteen Years of Silence(1940); An Explanation of the Real Meaning of Trotsky's Article "Did Stalin Poison Lenin?"(1940); George Marlen, The Cannonites "Answer" the Shachtmanites(1940); George Marlen, Did Trotsky Collaborate with Stalin?(1940); Whither Shachtman?(1940); The Trotsky School of Falsification (1942-1943); George Marlen, Cannon's "Struggle for a Proletarian Party"(ca. 1944)

Box/Folder 158 : 2

Leaflets, 1940

Libertarian League

Box/Folder 158 : 3

Views and Comments. No. 24 (1957)

Box/Folder 158 : 4

Pamphlet. Sam Weiner, Ethics and American Unionism(1958)

Box/Folder 158 : 5

Libertarian Socialist League. Socialist Views. No. 2 (1950)

Box/Folder 158 : 6

Marxian Labor College. Bulletin. No. 6-8 (1938), fragment (n.d.)

Box/Folder 158 : 7

Marxist-Leninist Organization. Proletariat. No. 4 (n.d.)

Marxist-Leninist Party

Box/Folder 158 : 8

Communist. No. 4 (1970)

Box/Folder 158 : 9

Leaflet, 1971

Box/Folder 158 : 10

Marxist Workers League. The Spark. No. 6 (1938)

May 2 Movement

Box/Folder 158 : 11

Free Student. No. 1-2, 21/2, 3-5 (1965), no. 6-7 (1966)

Box/Folder 158 : 12

Pamphlets. The Significance of the State Department White Paper on Vietnam(1965); Twenty Years in Jail for Traveling to Cuba!(1965)

Box/Folder 158 : 13

Leaflets, 1964-1965

Michigan Commonwealth Federation

Box/Folder 158 : 14

Internal circulated documents, 1944

Box/Folder 158 : 15

Leaflets, 1944

National Caucus of Labor Committees

The Campaigner

Box/Folder 158 : 16

Vol. 1 no. 1, 3-5 (1968), vol. 2 no. 3 (1969), vol. 3 no. 1 (1970)

Box/Folder 158 : 17

Vol. 4 no. 1, n.n. (1971)

Box/Folder 158 : 18

Vol. 5 no. 1-4 (1972)

Box/Folder 159 : 1

Vol. 6 no. 1 (1972-1973), no. 2, n.n. (1973)

Box/Folder 159 : 2

Vol. 10 no. 4 (1977)

New Solidarity

Box/Folder 159 : 3

Vol. 1 no. 6, 8-14 (1970)

Box/Folder 159 : 4

Vol. 1 no. 15-16, vol. 2 no. 6, 8, 17 (1971)

Box/Folder 159 : 5

Vol. 2 no. 24, vol. 3 no. 10, 12, 14/15-16, 18, 21/22-23, 30 (1972)

Box/Folder 159 : 6

Internal circulated documents, 1970-1975

Box/Folder 159 : 7

Pamphlets. Socialism or Fascism?(1971); Blueprint for Extinction(1972); Jim Rumley, The Coming Revolt of Southern Labor(1972)

Box/Folder 159 : 8

Leaflets, 1971-1984

Press coverage

Box/Folder 159 : 9

1970-1974

Box/Folder 159 : 10

1975-1982

Box/Folder 159 : 11

Undated

Box 160

National Conference for New Politics

Box/Folder 160 : 1

Communiqué for New Politics. No. 4, n.n. (1966)

Box/Folder 160 : 2

New Politics News. N.n. (1967)

Box/Folder 160 : 3

Internal circulated documents, 1966-1968

Box/Folder 160 : 4

Leaflets, 1966-1967

Box/Folder 160 : 5

Press coverage, 1966-1967

Box/Folder 160 : 6

National Council of American-Soviet Friendship. Pamphlets. Alter Brody, Behind the Polish-Soviet Break(1942); Joseph E. Davies, Our Debt to Our Soviet Ally(1942); Henry A. Wallace, Tribute to Russia(1942); Corliss Lamont, Soviet Russia and the Post-War World(1943); The Case of the Sixteen Poles(1945); A Family of Nations(1945); Anna Louise Strong, Inside Liberated Poland(1945); Harry F. Ward, Soviet Democracy(1947); How to End the Cold War and Build the Peace(1948); Jessica Smith, Jungle Law or Human Reason?(1949); Jessica Smith, Negotiations the Way to Peace(1954); Harry F. Ward, The Story of American-Soviet Relations, 1917-1959(1959)

New American Movement

Box/Folder 160 : 7

Discussion Bulletin. No. 7 (1974)

Box/Folder 160 : 8

Louisiana Worker. No. 9 (1974)

Box/Folder 160 : 9

Moving On. N.n. (1973), n.n. (1974)

Box/Folder 160 : 10

New American Movement. Vol. 3 no. 9 (1974)

Box/Folder 160 : 11

Internal circulated documents, 1974

Box/Folder 160 : 12

Pamphlets. Attica(1972); The Political Perspective of the New American Movement(1972); Basic Political Education Course(n.d.); Harry Boyte and Frank Ackerman, Revolution and Democracy(n.d.); New American Movement(n.d.)

Box/Folder 160 : 13

Leaflets, 1975-1976

News and Letters Committees

Box/Folder 160 : 14

Pamphlets. American Civilization on Trial(1963); Black Mass Revolt(1967); Notes on Women's Liberation(1970); Raya Dunayevskaya, New Essays(1977)

Box/Folder 160 : 15

Leaflets, 1945

Box 161

October League

Box/Folder 161 : 1

The Red Worker. Vol. 2 no. 2-3, 6-7 (1972)

Box/Folder 161 : 2

Pamphlet. Statement of Political Unity of the Georgia Communist League (M-L) and the October League (M-L)(1972)

Box/Folder 161 : 3

Leaflets, n.d.

On Guard Committee for Freedom

Box/Folder 161 : 4

On Guard. No. 2 (1961)

Box/Folder 161 : 5

Internal circulated document, n.d.

Box/Folder 161 : 6

Partisan Defense Committee. Leaflets, 1975-1977

Peace and Freedom Party

Box/Folder 161 : 7

Alternative. Vol. 2 no. 2-3 (1973)

Box/Folder 161 : 8

Broadside. No. 4 (1968)

Box/Folder 161 : 9

Buffalo Peace and Freedom House Organ. No. 2, 5 (1969)

Box/Folder 161 : 10

Newsletter. Vol. 3 no. 6, 9 (1971), vol. 5 no. 9-10, 12 (1973)

Box/Folder 161 : 11

Notes from the Empire State. No. 1-2 (1969)

Box/Folder 161 : 12

The Organizer. No. 1 (1968)

Box/Folder 161 : 13

Peace and Freedom National Organizer. N.n. (1968)

Box/Folder 161 : 14

Peace and Freedom News. N.n., no. 1, 12 (1968)

Box/Folder 161 : 15

The Peace and Freedom Organizer. N.n. (1968)

Box/Folder 161 : 16

The Pig. No. 1 (1968)

Box/Folder 161 : 17

South Manhattan Peace and Freedom Report. No. 1-2 (1969)

Box/Folder 161 : 18

Village-Chelsea Club Newsletter. No. 2 (1968)

Box/Folder 161 : 19

Walrus. N.n. (1968)

Box/Folder 161 : 20

West Brooklyn Newsletter. No. 2 (1968)

Minutes

Box/Folder 161 : 21

California, 1968-1969

Box/Folder 161 : 22

New York, 1968-1969

Internal circulated documents

Box/Folder 161 : 23

General, 1968

Box/Folder 161 : 24

California, 1967-1970

Box/Folder 162 : 1-2

New York, 1968-1969

Box/Folder 162 : 3

Pamphlet. Moon Shot(1969)

Box/Folder 162 : 4

Leaflets, 1967-1969

Press coverage

Box/Folder 162 : 5

1966-1967

Box/Folder 162 : 6

1968

Box 163

People's Party

Grass Roots

Box/Folder 163 : 1

N.n. (1972)

Box/Folder 163 : 2

Vol. 2 no. 1-4, 8 (1973)

Box/Folder 163 : 3

Vol. 3 no. 3-4, 7 (1974)

Box/Folder 163 : 4

N.n. (1977)

Box/Folder 163 : 5

Our Newsletter. N.n. (1974)

Box/Folder 163 : 6

The Party Line. N.n. (1974), vol. 6 no. 7 (1977)

Box/Folder 163 : 7

Internal circulated documents, 1974

Box/Folder 163 : 8

Leaflets, 1976

Box/Folder 163 : 9

Prairie Fire Organizing Committee. Groundswell. N.n. (1976)

Progressive Labor Party

Box/Folder 163 : 10

Challenge. N.n. (1968)

Box/Folder 163 : 11

Discussion Bulletin. No. 5 (n.d.)

Box/Folder 163 : 12

PL Boston News. No. 1 (1967)

Box/Folder 163 : 13

Pre-Convention Discussion Bulletin. No. 2 (1965)

Box/Folder 163 : 14

Spark. N.n., vol. 1 no. 3 (1965), vol. 2 no. 1 (1966)

Box/Folder 163 : 15

Workers International Newsletter. No. 1 (1974)

Box/Folder 163 : 16

Convention (1st : 1965). Internal circulated documents

Box/Folder 163 : 17

Internal circulated documents, 1964-1973

Pamphlets

Box/Folder 163 : 18

China Defends Marxism-Leninism(1963); Police Terror in Harlem(1964); Road to Revolution(1964); The Case of Vivian Anderson(1965); Progressive Labor Party Trade Union Program(1965); Bill Epton, We Accuse(1966); Bill McAdoo, Pre-Civil War Black Nationalism(1966); The Plot against Black America(1966)

Box/Folder 163 : 19

Black Liberation Now!(1967); Don't Be a Sucker!(1967); Walter Linder, The Great Flint Sit-Down Strike against General Motors, 1936-1937(1967); WE Must Rule the School(1967); Fight Police Terror, Smash Racism(1968); Progressive Labor Party Trade Union Program(1968)

Box/Folder 164 : 1

Black Liberation(1969); Build a Base in the Working Class(1969); A Plan for Black Liberation(1969); Vietnam: People's War or Negotiations?(1969)

Box/Folder 164 : 2

Rank-and-File Caucuses for Workers' Power in Trade Unions(1970); Vietnam: Defeat U.S. Imperialism!(1970); Strike(1971); Students and Revolution(1971); 30 for 40(1972); Fascism and Busing in Boston(1975)

Box/Folder 164 : 3

Leaflets, 1963-1976

Box/Folder 164 : 4

Press coverage, 1963-1965

Box/Folder 164 : 5

Progressive Party. Pamphlets. [Untitled], 1947; C. B. Baldwin, Politics for Progress, 1954(1954)

Box/Folder 164 : 6

Proletarian Group. Proletarian Outlook. Vol. 4 no. 4 (1938)

Proletarian Party

Box/Folder 164 : 7

Proletarian News. No. 42 (1935)

Box/Folder 164 : 8

Proletarian Opposition Bulletin. No. 1 (1931)

Box/Folder 164 : 9

Internal circulated documents, 1931

Box/Folder 164 : 10

Leaflet, n.d.

Provisional Organizing Committee for a Marxist-Leninist Communist Party

Box/Folder 164 : 11

The Marxist-Leninist Vanguard. Vol. 1 no. 1-2 (1958), vol. 2 no. 3-4, 8 (1959), vol. 4 no. 5 (1962), vol. 7 no. 4/5 (1965)

Box/Folder 164 : 12

Internal circulated documents, 1958

Box/Folder 164 : 13

Leaflet, 1959

Box/Folder 164 : 14

Puerto Rican Solidarity Day Committee. Leaflet, 1974

Box/Folder 164 : 15

Red Flag Union. Red Flag. No. 2 (1977)

Box/Folder 164 : 16

Red Tide. The Red Tide. Vol. 2 no. 1 (1972), no. 18-20, 22 (1975), no. 23 (1976)

Revolutionary Communist League (Internationalist)

Box/Folder 164 : 17

Internationalist Newsletter. No. 8 (1974)

Box/Folder 164 : 18

Pamphlet. Whirlwinds of Danger(1972)

Box/Folder 164 : 19

Leaflets, 1976-1977

Box/Folder 164 : 20

Revolutionary Communist Party. Pamphlet. Programme and Constitution of the Revolutionary Communist Party, USA(1975)

Box 165

Revolutionary Communist Youth

Box/Folder 165 : 1

Newsletter. N.n. (1973)

Box/Folder 165 : 2

Young Communist Bulletin. No. 1-2 (1973)

Revolutionary Marxist Committee

Internal Bulletin

Box/Folder 165 : 3

Vol. 1 no. 8-9 (1975)

Box/Folder 165 : 4

Vol. 2 no. 1-6 (1976)

Box/Folder 165 : 5

Vol. 2 no. 7-13 (1976)

Box/Folder 165 : 6

Vol. 3 no. 1-6 (1977)

Box/Folder 165 : 7

Vol. 3 no. 7-9 (1977)

Box/Folder 166 : 1

Vol. 3 no. 10-12 (1977)

Box/Folder 166 : 2

Report. No. 1-4 (1976)

Box/Folder 166 : 3

Internal circulated documents, 1977

Box/Folder 166 : 4

Leaflets, 1976-1977

Box/Folder 166 : 5

Revolutionary Socialist League. Documents of Struggle. No. 1-5 (1973)

Revolutionary Student Brigade

Box/Folder 166 : 6

Seize the Times! No. 9 (1975)

Box/Folder 166 : 7

Internal circulated document, n.d.

Box/Folder 166 : 8

Leaflets, 1974-1975

Revolutionary Union

Box/Folder 166 : 9

The Red Papers. No. 1-2 (1969), no. 5 (1972)

Box/Folder 166 : 10

Internal circulated document, 1974

Box/Folder 166 : 11

Leaflets, 1974

Box/Folder 166 : 12

Revolutionary Worker Youth. Young Guard. No. 6 (1976)

Box/Folder 166 : 13

Revolutionary Workers' Congress. Movin' On! No. 1-2 (1975)

Revolutionary Workers Headquarters

Box/Folder 166 : 14

The Worker. No. 7 (1978)

Box/Folder 166 : 15

Workers Voice. Vol. 2 no. 1-2, 4 (1979)

Revolutionary Workers League

Box/Folder 166 : 16

The Fighting Worker. No. 13 (1936), no. 48, 55 (1940), no. 77, 83-86 (1941), no. 107-108, 110-115 (1943), no. 116-117 (1944)

Box/Folder 166 : 17

The Fourth International. Vol. 2 no. 4 (1936), no. 9, 11 (1937)

Box/Folder 166 : 18

The Marxist. Vol. 5 no. 1, 4 (1939)

Box/Folder 166 : 19

Revolt. Vol. 2 no. 4 (1939)

Box/Folder 166 : 20

Internal circulated documents, 1936-1942

Box/Folder 166 : 21

Pamphlets. M. J. Ogin, Lenin and the Bolsheviks(1936); Hugo Oehler, Barricades in Barcelona(1937); The Negro under Capitalism(1938); Program of the Revolutionary Workers League, U.S.A.(1939); The War and the Left Wing Groups(1942); Workers' Revolution or Wars Forever(1945); Soldiers Strike against American Imperialism(1946)

Box/Folder 166 : 22

Leaflets, 1936-1939

Box/Folder 167 : 1

Social Democratic Federation. The Social Democrat. No. 11 (1945)

Social Democrats, U.S.A.

Box/Folder 167 : 2

The Appeal to Reason. No. 13 (1976)

Box/Folder 167 : 3

Internal circulated documents, 1973-1976

Box/Folder 167 : 4

Pamphlets. The American Challenge(1973); Sidney Hook, The Social Democratic Prospect(1976)

Box/Folder 167 : 5

Leaflets, 1972-1975

Socialist Forum

Box/Folder 167 : 6

Perspective. Vol. 1 no. 1-7, 7 [sic], 9-12 (1976), vol. 2 no. 1-4, 6-12 (1977)

Socialist Forum

Box/Folder 167 : 7

No. 1-2 (1969), no. 3-4 (1970), no. 5 (1970/1971)

Box/Folder 167 : 8

No. 6 (1971), no. 7 (1971/1972), no. 8 (1972), no. 9 (1973/1974), no. 10 (1977)

Box/Folder 167 : 9

Leaflets, 1972-1975

Box/Folder 167 : 10

Socialist Labor Committees. Perspectives. No. 1 (1971)

Socialist Labor Party

Box/Folder 167 : 11

Internal circulated documents, 1946-1948

Pamphlets.

Scope and Content Note

Includes several instances of multiple editions of the same work, sometimes under different titles. Only the earliest is listed

Box/Folder 167 : 12

Gov. Altgeld's Pardon...(1894); Daniel De Leon and Job Harriman, A Debate on the Tactics of the S.T.&L.A. toward Trade Unions(1900); Daniel De Leon, Two Pages from Roman History(1903)

Box/Folder 167 : 13

Daniel De Leon, As to Politics(1907); Justus Ebert, American Industrial Evolution(1907); Gustave Hervé, Antipatriotism(1907); Daniel De Leon, The Ballot and the Class Struggle(1909); Daniel De Leon, Watson on the Gridiron(1911)

Box/Folder 167 : 14

Daniel De Leon, Berger's Hit and Misses(1912); Daniel De Leon, Father Gassoniana(1912); John D. Goerke, Taxation(1912)

Box/Folder 168 : 1

Daniel De Leon, What Means This Strike?(1913); Daniel De Leon, Fifteen Questions about Socialism(1914); Daniel De Leon, Unity(1914); Daniel De Leon, Vulgar Economy(1914); Arnold Petersen and Daniel De Leon, The High Cost of Living, and Money(1914)

Box/Folder 168 : 2

Daniel De Leon, Capitalism vs. Socialism(1915); Daniel De Leon and William H. Berry, De Leon-Berry Debate on Solution of the Trust Problem(1915); T. J. Holmes, Socialism(1915); Gustav Bang, Crises in European History(1916)

Box/Folder 168 : 3

Daniel De Leon, The Burning Question of Trades Unionism(1917); Daniel De Leon, Marx on Mallock(1919); The Mines to the Miners!(1919); Daniel De Leon, Industrial Unionism(1920); Olive M. Johnson, Americanism(1921); Daniel De Leon, Socialism versus Anarchism(1921)

Box/Folder 168 : 4

F. S. Budgen and L. Cotton, Craft Unionism versus Industrial Unionism(1922); La producción socialista y el derrumbamiento del capitalismo(1922); The Socialist Labor Party and the Third International(1926); Who Are the Falsifiers?(1926); Olive M. Johnson, The Soviet Revolution, 1917-1927(1927); Daniel De Leon, Ultramontanism(1928)

Box/Folder 168 : 5

Daniel De Leon, Socialist Reconstruction of Society(1930); Olive M. Johnson and Arnold Petersen, Industrial Government(1930); Friedrich Engels, Socialism from Utopia to Science(1931); Henry Kuhn and Olive M. Johnson, The Socialist Labor Party during Four Decades, 1890-1930(1931)

Box/Folder 168 : 6

Daniel De Leon, Marxian Science and the Colleges(1932); Eighteenth National Convention, Socialist Labor Party(1932); Aaron M. Orange, Economic Basis of Education(1932); Arnold Petersen, Proletarian Democracy vs. Dictatorships and Despotism(1932); Arnold Petersen, W. Z. Foster: Renegade or Spy?(1932); Arnold Petersen and Olive M. Johnson, The Virus of Anarchy(1932); L. G. Raisky, Daniel De Leon(1932)

Box/Folder 168 : 7

Verne L. Reynolds, The Thirty-Hour Bill(1933); Alex. Kudlick and Theo. Weder, Two Pages from Proletarian History(1934); Arnold Petersen, War: Why?(1936); Down with War!(1939); Arnold Petersen, Capital and Labor(1939); Arnold Petersen, Socialism(1939)

Box/Folder 169 : 1

Eric Hass, Socialist Industrial Unionism(1940); Arnold Petersen, Democracy(1940); Arnold Petersen, The Freeman's Vote(1940); Arnold Petersen, The Stalinist Corruption of Marxism(1940); Daniel De Leon, Capitalism Means War!(1941); Eric Hass, The Americanism of Socialism(1941); Socialism: Hope of Humanity(1941)

Box/Folder 169 : 2

Daniel De Leon and Thomas F. Carmody, Socialism vs. "Individualism"(1942); Arnold Petersen, Inflation of Prices or Deflation of Labor?(1942); Arnold Petersen, Socialism and Human Nature(1942); What Is Socialism?(1942); Workers of the World, Unite!(1943); Eric Hass, Socialism Answers Anti-Semitism(1944); Arnold Petersen, Daniel De Leon, Internationalist(1944)

Box/Folder 169 : 3

Arnold Petersen, Daniel De Leon, Social Scientist(1945); Socialist Freedom or Capitalist Serfdom?(1945); Daniel De Leon, Reform or Revolution(1947); Eric Hass, Fascism Is Still a Menace(1948); Eric Hass, The Socialist Labor Party and the Internationals(1949)

Box/Folder 169 : 4

Lewis Henry Morgan, Montezuma's Dinner(1950); Arnold Petersen, Capitalism Is Doomed(1952); Eric Hass, Militarism: Labor's Foe(1955); Eric Hass and Stephen Emery, What Workers Should Know about Automation(1956); Nathan Karp, Unionism(1958); Arnold Petersen, Marxism versus Soviet Despotism(1958); Arnold Petersen, Marxismus versus Sowjet-Despotismus(1958); War and Unemployment(1958)

Box/Folder 169 : 5

Eric Hass, Capitalism: Breeder of Race Prejudice(1961); Constitution of the Socialist Labor Party of America(1968); On Internal Party Problems(1968); Nathan Karp, Crises in America(1970)

Box/Folder 169 : 6

Leaflets, 1952-1976

Socialist League

Box/Folder 169 : 7

International Bulletin. No. 2 (1976)

Box/Folder 169 : 8

Labor News. Vol. 2 no. 3 (1976)

Box/Folder 169 : 9

Pamphlet. Open Letter(1982)

Socialist Party

Box/Folder 169 : 10

Hammer and Tongs. N.n. (1955), n.n. (1956), n.n. (1957/1958), n.n. (1958), no. 2 (1968)

Box/Folder 169 : 11

Illinois Socialist Bulletin. Vol. 3 no. 9 (1975)

Box/Folder 169 : 12

Local New York Bulletin. N.n. (1958)

Box/Folder 169 : 13

New America. Vol. 7 no. 5, 7, 18 (1968)

Box/Folder 169 : 14

New York Socialist. Vol. 3 no. 3 (1975), vol. 5 no. 2, 4 (1977), vol. 6 no. 1, 3 (1978)

Box/Folder 169 : 15

Newsletter. N.n. (1970), no. 1 (1972)

Box/Folder 169 : 16

Revolutionary Socialist Review. No. 2 (1935)

Box/Folder 170 : 1

Socialist Bulletin. N.n. (1958)

Box/Folder 170 : 2

The Socialist Call. Vol. 28 no. 2 (1960)

Box/Folder 170 : 3

Socialist Newsletter. Vol. 5 no. 3-5 (1958)

Box/Folder 170 : 4

Socialist Tribune. Vol. 5 no. 3-4 (1973), vol. 2 no. 7, vol. 3 no. 1 (1977), no. 1 / 2 [sic], 5 (1978), vol. 6 no. 6 (1979)

Box/Folder 170 : 5

The Vanguard. No. 67 (1908)

Minutes

Box/Folder 170 : 6

1955-1958

Box/Folder 170 : 7

1970

Box/Folder 170 : 8

National Convention (1934).

Scope and Content Note

Proceedings

Box/Folder 170 : 9

National Convention (1952).

Scope and Content Note

Financial report

Box/Folder 170 : 10

Unity Convention (1957).

Scope and Content Note

Proceedings

Box/Folder 170 : 11

National Convention (1958).

Scope and Content Note

Agenda, reports, and internal circulated documents

Internal circulated documents

Box/Folder 170 : 12

1933

Box/Folder 170 : 13

1939

Box/Folder 170 : 14

1956-1958

Box/Folder 170 : 15

1971-1977

Pamphlets

Box/Folder 170 : 16

John M. Work, What's So and What Isn't(1905); Arthur Morrow Lewis and Job Harriman, Lewis-Harriman Debate(1906); Proceedings of New Jersey Socialist Unity Conference(1906); John Spargo, Socialism and the Child Labor Problem(1906); Albert Rhys Williams, The Soviets(1918); Manifesto and Program of the Left Wing Section, Socialist Party(1919)

Box/Folder 170 : 17

The Salaried Man(1920); Irwin St. John Tucker, Now It Must Be Done(1920); August Claessens, Is Socialism Inevitable?(1922); Debs and the War(1922); James Oneal, Labor in England and America(ca. 1925); Your Unions, Your Future(1928)

Box/Folder 170 : 18

Oscar Ameringer, Socialism(1930); W. H. Richards, Socialism Explained(1931); Fred M. Merkel, The Approaching Collapse of American Capitalism(1932); An Appeal to the Membership of the Socialist Party(1934); Fred Henderson, The Case for Socialism (1934); Haim Kantorovich, The Socialist Party at the Cross Roads(1934); Haim Kantorovich, Towards Socialist Reorientation(1934); National Constitution, Declaration of Principles and Congressional Platform(1934); Paul Porter, The Commonwealth Plan(1934); Towards a Militant Program for the Socialist Party of America(1934); A Challenge to Professionals and Intellectuals(1936); James Casey, The Crisis in the Communist Party(1937); Paul Porter, Which Way for the Socialist Party?(1937)

Box/Folder 171 : 1

Roy Curtis, Italy: Victory through Revolution!(ca. 1943); Norman Thomas, Russia: Promise and Performance(1945); Frank Zeidler, The Spirit of American Socialism(1952); James Oneal, Socialism's New Beginning(1958); Socialist Platform 1960(1960)

Box/Folder 171 : 2

Leaflets, 1932-1975

Box/Folder 171 : 3

Socialist Reconstruction. Socialist Reconstruction. No. 1 (1971)

Box/Folder 171 : 4

Socialist Student Alliance. Student Socialist. No. 1 (1973)

Box/Folder 171 : 5

Socialist Trade and Labor Alliance. Pamphlet. Constitution of the Socialist Trade and Labor Alliance(1902)

Socialist Union

The Educator

Box/Folder 171 : 6

Vol. 1 no. 1 (1953), no. 2-4 (1954)

Box/Folder 171 : 7

Vol. 1 no. 5, 7 (1954), vol. 2 no. 1 (1955), vol. 3 no. 1 (1956)

Box/Folder 171 : 8

Internal circulated documents, 1954-1958

Box/Folder 171 : 9

Socialist Union Party. Pamphlets. Daniel De Leon(ca. 1939); Where We Stand!(1939)

Box/Folder 171 : 10

Sojourner Truth Organization. Urgent Tasks. No. 2 (1977), no. 3 (1978)

Spark

Box/Folder 171 : 11

Internal circulated documents, 1967-1976

Box/Folder 171 : 12

Leaflets, 1974-1976.

Scope and Content Note

Includes factory newsletters

Spartacist League

Box/Folder 171 : 13

Espartaco. No. 1 (1966), no. 3 (1967)

Box/Folder 171 : 14

Hate Trotskyism, Hate the Spartacist League. No. 1-2 (1975)

Box/Folder 171 : 15

Internal Bulletin. N.n. (1968)

Box/Folder 172 : 1

Internal Information Bulletin. No. 11-13 (1970)

Marxist Bulletin

Box/Folder 172 : 2

No. 1-2 (1965), no. 3 (1968/1970)

Box/Folder 172 : 3

No. 5 (1964), no. 5 revised (1978), no. 7 (1967), no. 8 (1966), no. 9 (1973)

Box/Folder 172 : 4

Marxist Studies. No. 7 (1970)

Box/Folder 172 : 5

Spartacist. Supp. (1965), suppl. (1967)

Box/Folder 172 : 6

Spartacist Bulletin. No. 1 (1965)

Box/Folder 172 : 7

Spartacist East. No. 1 (1968), no. 2 –3 (1969)

Box/Folder 172 : 8

Spartacist West. Vol. 1 no. 1-2 (1965), no. 3-9 (1966), vol. 2 no. 2 (1967), no. 14 (1968), no. 16-17 (1969), no. 18 (1970)

Box/Folder 172 : 9

Women and Revolution. No. 1-2 (1971), no. 3 (1972), no. 4 (1973), no. 8 (1975), no. 25 (1982/1983)

Box/Folder 172 : 10

Workers' Action. No. 7 (1970), no. 8-10 (1971)

Box/Folder 172 : 11

Internal circulated documents, 1964-1976

Box/Folder 173 : 1

Pamphlets. What Is Revolutionary Leadership?(1964); Behind the Harlem Riots(1965); Leon Trotsky, el posadismo y Espartaco(1967); Tesis sobre las guerrillas(1967); Stalinism and Trotskyism in Vietnam(1976); Moreno Truth Kit(1980); KAL 007: U.S. War Provocation(1983); The Socialist Workers Party: An Obituary(1984)

Box/Folder 173 : 2

Leaflets, 1965-1978

Spartacus Youth League

Box/Folder 173 : 3

Young Communist Bulletin. No. 3 (1976)

Box/Folder 173 : 4

Pamphlets. Youth, Class and Party(1974); The Fight to Implement Busing(1975); What Policy to Fight Fascism?(1975)

Students for a Democratic Society

Box/Folder 173 : 5

Bulletin. Vol. 3 no. 2-3 (1964), no. 4-7, vol. 4 no. 2, n.n. (1965)

Box/Folder 173 : 6

Caw! No. 1-3 (1968)

Box/Folder 173 : 7

Fight to Win. No. 1 (1969)

Box/Folder 173 : 8

Fire! No. 1-2 (1969)

Box/Folder 173 : 9

The Fire Next Time. N.n. (1969)

Box/Folder 173 : 10

Free Student. No. 7 (1966)

Box/Folder 173 : 11

The New England Free Press. No. 1 (1967)

Box/Folder 173 : 12

New England Regional Newsletter. No. 2 (1970)

Box/Folder 173 : 13

New Left Notes. Vol. 4 no. 32 (1969)

Box/Folder 173 : 14

The New South Student. Vol. 3 no. 7 (1966)

Box/Folder 173 : 15

New West Notes. N.n. (1969)

Box/Folder 173 : 16

New York Viewpoint. No. 2 (1964), no. 9 (1965)

Box/Folder 174 : 1

RYM. N.n., no. 1 (1969)

Box/Folder 174 : 2

Vietnam Discussion Bulletin. No. 5 (1965)

Box/Folder 174 : 3

Internal circulated documents, 1964-1970

Box/Folder 173 : 4

Educational packet, 1969

Pamphlets

Box/Folder 174 : 5

C. Wright Mills, Letter to the New Left(1962); The Port Huron Statement(1962); An Open Letter to the Student Community(1963)

Box/Folder 174 : 6

Vietnam(1964); Guide to Conscientious Objection(1965); Staughton Lynd, The New Radicals and "Participatory Democracy"(1965); Paul Potter, [Untitled] (1965); Cleveland Community Project Summer 1966(1966); Our Fight Is Here(1966); Bob Ross, Notes on the Welfare State(1966); David Gilbert and David Loud, U.S. Imperialism(1967)

Box/Folder 174 : 7

The Columbia Statement(1968); Carl Davidson, The University and SDS(1968); SDS Work-In 1968(1968); Cultural Revolution in China(1969); Debate within SDS: RYM II vs. Weatherman(1969); Mark Rudd, Columbia(1969); Vietnam: No Mistake!(1970)

Box/Folder 174 : 8

Leaflets, 1965-1970

Box/Folder 174 : 9

Press coverage, 1965-1967

Box 175

Trotskyist Organization

Box/Folder 175 : 1

Internal circulated document, 1975

Box/Folder 175 : 2

Leaflets, 1974-1976

Trotskyist Organizing Committee

Box/Folder 175 : 3

Socialist Appeal. Vol. 1 no. 1-2, 4 (1975), no. 8 (1976), vol. 3 no. 1-4, 6-9, n.n. (1978)

Box/Folder 175 : 4

Internal circulated documents, 1975

U.S. Labor Party

Box/Folder 175 : 5

Pamphlets. Carter and the Party of International Terrorism(1976); Lyndon H. LaRouche, Draft Constitution of the U.S. Labor Party(n.d.)

Box/Folder 175 : 6

Leaflets, 1975-1976

Box/Folder 175 : 7

United May Day Committee. Pamphlets. Jane Filley, An American Holiday(1939); We Shall Be Heard(1941); Howard Fast, May Day 1947(1947)

Box/Folder 175 : 8

United Workers Party. Pamphlets. The Class Struggle(1932); Bolshevism or Communism?(1934)

Box/Folder 175 : 9

Vanguard Group. Vanguard. Vol. 3 no. 6 (1937), vol. 4 no. 4 (1938)

Vanguard Newsletter

Box/Folder 175 : 10

Internal circulated documents, 1966-1972

Box/Folder 175 : 11

Pamphlet. Spartacist League Split(1968)

Weather Underground

Box/Folder 175 : 12

Pamphlets. Prairie Fire(1974); The Split of the Weather Underground Organization(1977)

Box/Folder 175 : 13

Leaflets, 1970-1974

Workers Action Movement

Box/Folder 175 : 14

Workers' Action! No. 4 (1973)

Box/Folder 175 : 15

Leaflets, 1973

Box/Folder 175 : 16

Workers Defense League. Pamphlet. Winifred Raushenbush, Jobs without Creed or Color(1945)

Workers League

Pamphlets

Box/Folder 175 : 17

Tim Wohlforth, The Struggle for Marxism in the United States(1968); Tim Wohlforth, Black Nationalism and Marxist Theory(1969); Tim Wohlforth, The New Nationalism and the Negro Struggle(1969); Dennis O'Casey, Ernest Mandel: The Fraud of Neo-Capitalism(1971); Opportunism and Empiricism(1971); Tim Wohlforth, What Is Spartacist?(1971)

Box/Folder 175 : 18

The Case for a Labor Party(1972); Lucy St. John and Tim Wohlforth, Towards a History of the Fourth International(1972); Alex Steiner, The Liberal Philosophy of George Novack(1972); 21 Open Letters to Joseph Hansen(1972); Break with Centrism!(1973)

Box/Folder 176 : 1

Jack Gale, Revisionists and Portugal(1975); What Makes Wohlforth Run?(1975); The Case for a Labor Party[revised] (1980); A Provocateur Attacks Trotskyism(1983); David North, Leon Trotsky and the Development of Marxism(1985); Smash Apartheid with Socialist Revolution!(1985)

Box/Folder 176 : 2

Leaflets, 1970-1977

Workers League for a Revolutionary Party

The Bulletin

Box/Folder 176 : 3

Vol. 8 no. 4-5 (1945)

Box/Folder 176 : 4

Vol. 9 no. 1-3, 5 (1946)

Box/Folder 176 : 5

Vol. 10 no. 1-3 (1947)

Box/Folder 176 : 6

Political Correspondence. No. 2 (1946), no. 3-4 (1947)

Box/Folder 176 : 7

Workers (Communist) Party. Pamphlets. The Burns's and Daugherty's Attack upon Labor and Liberty(ca. 1923); Jay Lovestone, Blood and Steel(ca. 1923); Jay Lovestone, American Imperialism(ca. 1924); Constitution of the U.S.S.R.(ca. 1925); William F. Dunne, Worker Correspondents(ca. 1925); China in Revolt(ca. 1926); Russia after Ten Years(1927); Joseph Stalin, Questions and Answers to American Trade Unionists(1927); Heinz Neumann, Marx and Engels on Revolution in America(n.d.)

Workers Party [first]

Box/Folder 176 : 8

Workers Frontier. No. 1 (1940)

Box/Folder 176 : 9

Leaflet, ca. 1940

Box 177

Workers Party [second]

Box/Folder 177 : 1

Active Workers Conference Bulletin. No. 5-6, 8 (1945)

Bulletin

Box/Folder 177 : 2

N.n. (1943)

Box/Folder 177 : 3

N.n. (1944), vol. 1 no. 1 (1945)

Box/Folder 177 : 4

Vol. 1 no. 3-9 (1946)

Box/Folder 177 : 5

Vol. 1 no. 10-14 (1946)

Box/Folder 178 : 1

Vol. 1 no. 15-18 (1946)

Box/Folder 178 : 2

Vol. 2 no. 3-7, 7 [sic], 9 (1947)

Box/Folder 178 : 3

Vol. 3 no. 1-2, 4-8 (1948)

Box/Folder 178 : 4

Vol. 3 no. 10, vol. 4 no. 1-6 (1949)

Box/Folder 178 : 5

Information Bulletin. No. 8 supp. (1940), n.n. (1945)

Box/Folder 178 : 6

Internal Bulletin. No. 5 (1940), n.n. (1943)

Box/Folder 179 : 1

Party Builder. Vol. 1 no. 1 (1946), vol. 2 no. 4-5 (1947)

Box/Folder 179 : 2

Party Bulletin. No. 2 (1945)

Box/Folder 179 : 3

Internal circulated documents, 1941-1945

Pamphlets

Box/Folder 179 : 4

Conscription, for What?(1940); The Russian Question(1941); Henry Judd, India in Revolt(1942); Ernest Erber, The Workers Party and the Transitional Program(1944); The Labor Party Question(1944)

Box/Folder 179 : 5

Ernest Erber, Plenty for All(1946); Albert Goldman, The Question of Unity(1947); Jack Ranger, Next, a Labor Party!(1948)

Box/Folder 179 : 6

Ernest Erber, The Role of the Trade Unions(n.d.); Albert Glotzer, Incentive Pay(n.d.); Principles and Practice of Organization(n.d.); Max Shachtman, Socialism: The Hope of Humanity(n.d.)

Box/Folder 179 : 7

Leaflets, 1940-1947

Box/Folder 179 : 8

Workers Party of Maryland. Workers Power. No. 1-2 (1967)

Box/Folder 179 : 9

Workers Socialist Party. Pamphlet. NRA(1934)

Workers World Party

Box/Folder 179 : 10

Pamphlets. Last Phase of the Struggle in the SWP(1959); Counter-revolution in Czechoslovakia(1968); The Subways Belong to the People!(1970); Sam Marcy et al., China: The Struggle Within(1972); Sam Marcy, Portugal(1975); The Ethiopian Revolution and the Struggle against U.S. Imperialism(1977); Sam Marcy, The Class Character of the USSR(1977)

Box/Folder 179 : 11

Leaflets, 1959-1976

Box/Folder 180 : 1

Young Communist League. Pamphlets. Al Steele, Lenin, Liebknecht, Luxemburg(1934); Gil Green, United We Stand(1935); Max Weiss, Happy Days for American Youth(1935); We Take Our Stand(1937); Gil Green, The Truth about Soviet Russia(1938); Joseph Starobin, The Life and Death of an American Hero(1938)

Young People's Socialist League [first]

Box/Folder 180 : 2

The Challenge. Vol. 8 no. 2 (1958)

Young Socialist Review

Box/Folder 180 : 3

N.n. (1940), n.n. (1942), n.n. (1948)

4 N.n. (1958), vol. 2 no. 1 (1959), n.n. (1960), n.n. (1970)

Box/Folder 180 : 5

Internal circulated documents, 1945-1972

Box/Folder 180 : 6

Pamphlet. Gus Tyler, An Outline on Socialism(n.d.)

Box/Folder 180 : 7

Leaflets, 1970-1973

Young People's Socialist League [second]

Box/Folder 180 : 8

Pamphlet. War, Jobs and Our Future(1940)

Box/Folder 180 : 9

Leaflet, n.d.

Young People's Socialist League [third]

Box/Folder 180 : 10

The Social Democrat. Vol. 2 no. 2 (1974)

Box/Folder 180 : 11

Socialist Currents. Vol. 2 no. 2 (1976)

Box/Folder 180 : 12

Internal circulated documents, n.d.

Box/Folder 180 : 13

Leaflet, 1975

Young Socialists

Box/Folder 180 : 14

Pamphlets. Guy Williams, The YSA: How It Began(1973); The Life and Death of Tom Henehan(1978)

Box/Folder 180 : 15

Leaflet, 1972

Box/Folder 180 : 16

Young Workers League [first]. Pamphlet. Harry Gannes and George Oswald, Youth under Americanism(ca. 1922)

Box/Folder 180 : 17

Young Workers League [second]. Call to Action. Vol. 1 no. 2 (1935), vol. 2 no. 1-2 (1936)

Youth against War and Fascism

Box/Folder 180 : 18

The Activist. Vol. 1 no. 3 (1969), n.n., vol. 2 no. 1-4 (1970), no. 5-6 (1971)

Box/Folder 180 : 19

Battle Acts. No. 2 (1970/1971)

Box/Folder 180 : 20

Fighting Back. No. 1 (1970)

Box/Folder 180 : 21

The Partisan. N.n. (1969), n.n. (1970)

Box/Folder 180 : 22

Red Times. Vol. 2 no. 1-5 (1971), no. 6-8 (1972)

Box/Folder 180 : 23

Pamphlet. The Silent Slaughter(1966)

Box/Folder 180 : 24

Leaflets, 1967-1977

Youth Committee for Peace and Democracy in the Middle East

Box/Folder 180 : 25

Crossroads. Vol. 4 no. 4-5 (1973), vol. 5 no. 1-2 (1974), vol. 7 no. 3 (1976)

Box/Folder 180 : 26

Leaflets, 1973

Box 181

Unclassified by organization

Box/Folder 181 : 1

Class War. No. 1-3 (1973)

Box/Folder 181 : 2

Forum. No. 1-3 (1983)

Box/Folder 181 : 3

Fox Valley [Wisconsin] Organizer. N.n. (1978)

Box/Folder 181 : 4

International Review. No. 8 (1937)

Box/Folder 181 : 5

Living Marxism. Vol. 4 no. 2 (1938), vol. 5 no. 4 (1941)

Box/Folder 181 : 6

The Marxist. No. 3 (1926)

Box/Folder 181 : 7

Modern Socialism. No. 1 (1941), no. 2 (1941/1942)

Box/Folder 181 : 8

Radical America. Vol. 7 no. 4/5 (1973)

Box/Folder 181 : 9

Root and Branch. No. 2 (1962)

Box/Folder 181 : 10

Turn Left. Vol. 2 no. 3 (1963)

Box/Folder 181 : 11

Unidentified internal circulated document (Maoist), ca. 1969

Pamphlets

General

Box/Folder 181 : 12

H. M. Hyndman, Socialism and Slavery(1899); Lizabeth, The Key that Fits the Lock(1902); Walter Thomas Mills, How a Socialist Sees Things(1906); W. F. Ries, [Title page missing] (1908); First Aid to Socialism(1909)

Box/Folder 181 : 13

George D. Herron, William Mailly as a Socialist Type(1912); Louis C. Fraina, Daniel De Leon(1914); Friedrich Engels, Printsipy kommunizma(1919); Lev Kamenev, The Dictatorship of the Proletariat(1920); The Red Labor International(1921); Edward Bellamy, The Parable of the Water Tank(1924); Build the Co-operative Commonwealth Now(1925); Upton Sinclair, Letters to Judd(1925); Daniel De Leon versus the S.L.P.(1928); Leonard Nelson, The Better Security(1928)

Box/Folder 181 : 14

V. F. Calverton, For Revolution(1932); The International Circus Olympics(1932); Scott Nearing, The One Way Out(1932); Hear the Other Side(1934); Harold O. Hatcher, Within the Law: The Insull Empire(1935); Upton Sinclair, The Flivver King(1937); Oscar Ameringer, Life and Deeds of Uncle Sam(1938); Iulii Martov, The State and the Socialist Revolution(1938); Upton Sinclair, Expect No Peace!(1939); Upton Sinclair, What Can Be Done about America's Economic Troubles?(1939)

Box/Folder 181 : 15

Wilfred Wellock, A Mechanistic or a Human Society?(ca. 1945); Americus, Where Do We Go from Here?(1948); Earl Browder, The Decline of the Left Wing of American Labor(1948); Earl Browder, The "Miracle" of Nov. 2nd(1948); Earl Browder, World Communism and U.S. Foreign Policy(1948); Scott Nearing, Why I Believe in Socialism(1949); Scott Nearing, The New World Order(1950); Sidney Hook, Heresy, Yes, Conspiracy, No!(1951); Robert J. Alexander, Splinter Groups in American Radical Politics(1953); Stephen H. Fritchman, Eugene V. Debs(1953); The Chain of Historical Development from Savagery to International Socialism(1958)

Box/Folder 182 : 1

Corliss Lamont, My Trip around the World(1960); S. S. Mann, Your Best Bet for a Better Life(1960); Jay Lovestone, [Congressional testimony], 1961; Michael Munk, The New Left(ca. 1967); Max Salvadori, A Comment on the Radicalism of the Left Addressed to the "New Left"(1967); Roadblock to Revolution(ca. 1969); George Spiro [George Marlen], The Formidable Marxist Swindle(1977)

Box/Folder 182 : 2

R. M. Aalbu, The Economic Primer(n.d.); C. L. R. James, Dialectic and History(n.d.); Philip Kurinsky, The Intellectual and the Worker(n.d.); Scott Nearing, World Perspective(n.d.); Phillips Russell, The Shrinking Dollar(n.d.); George H. Shoaf, Fighting for Freedom(n.d.); A. M. Simons, Wasting Human Life(n.d.); Upton Sinclair, The Schools of Los Angeles(n.d.); The Social General Strike(n.d.); John Somerville, Dialectical Materialism(n.d.); Why I am a Socialist(n.d.)

Box/Folder 182 : 3

American Education Press publications. Modern Problem Series. Unit Study Booklets 3, 5-17, 20 (1933)

Appeal Publishing Company publications

Box/Folder 182 : 4

General. S. F. Norton, Ten Men of Money Island(1902); Nicholas Klein, The Socialist Primer(1908); Fred D. Warren, The Appeal's Arsenal of Facts(1911); W. F. Ries, Heads and Hands(n.d.); Fred D. Warren, \$2,000 per Year and a Six-Hour Day(n.d.)

Box/Folder 182 : 5

Appeal Pocket Series. No. 36, 94, 234 (n.d., 1921)

Box/Folder 182 : 6

People's Pocket Series. No. 19, 26, 33-34, 63-64, 99, 149, 180, 213 (n.d.)

Charles H. Kerr and Company publications

Box/Folder 182 : 7

N. A. Richardson, Introduction to Socialism(1902); A. M. Simons, Class Struggles in America(1903); Enrico Ferri, Science and Life(1905); John Spargo, Forces that Make for Socialism in America(1905); John Spargo, Underfed School Children(1906); Clarence Darrow, Crime and Criminals(1907); John Spargo, The Common Sense of Socialism(1908)

Box/Folder 183 : 1

Wilhelm Liebknecht, No Compromise(1919); Alfred Rhys Williams, Soviet Russia(1919); John Keracher, Crime: Its Causes and Consequences(1937); Christ Jelset, Money and Money Reforms(1947); William D. Haywood and Frank Bohn, Industrial Socialism(n.d.); Mary E. Marcy, Breaking up the Home(n.d.); Mary E. Marcy, The Right to Strike(n.d.)

Haldeman-Julius Company publications

Box/Folder 183 : 2

General. Clarence Darrow, Resist Not Evil(1925); Marcell Haldeman-Julius, The Amazing Frameup of Mooney and Billings(1931)

Box/Folder 183 : 3

ABC Library of Living Knowledge. No. 3-4, 11 (1937)

Box/Folder 183 : 4

Appeal to Reason Library. No. 1-3 (1935)

Box/Folder 183 : 5

Haldeman-Julius Monthly. Vol. 3 no. 5, vol. 5 no. 1 (1926)

Little Blue Books

Box/Folder 183 : 6

No. 2, 4, 15, 20, 32, 61, 68, 88, 103, 135, 185 (n.d., 1924-1931)

Box/Folder 183 : 7

No. 236, 286, 297, 432, 446, 517, 529, 599, 614, 639, 687, 692, 794 (n.d., 1923-1927)

Box/Folder 183 : 8

No. 843, 907, 910, 934, 1008, 1027, 1124, 1147, 1235, 1237, 1248 (n.d., 1925-1928)

Box/Folder 184 : 1

No. 1388, 1407, 1545, 1704, 1724, 1763, 1789, 1797, 1804, 1810, [number missing] (n.d., 1929-1944)

Box/Folder 184 : 2

Ten Cent Pocket Series. No. 22, 61, 238, 349 (n.d.)

J. A. Wayland, Publisher, publications

Box/Folder 184 : 3

One-Hoss Philosophy Quarterly. No. 3 (1897), no. 32 (1905)

Box/Folder 184 : 4

Studies in Socialism Quarterly. No. 15 (1897), no. 39 (1907)

Box/Folder 184 : 5

Wayland's Monthly. No. 46, 51-53 (1904), no. 60, 62 (1905), no. 90 (1907)

Rand School Press publications

Box/Folder 184 : 6

Scott Nearing et al., Should Socialism Prevail?(1916); The American Socialists and the War(1917); Scott Nearing, Work and Pay(1917); George V. Lomonosoff, Memoirs of the Russian Revolution(1919); Scott Nearing, Europe and the Next War(1920); Scott Nearing, The American Empire(1921)

Box/Folder 184 : 7

David P. Berenberg, A Workers' World(1931); August Claessens, Essentials of Socialism(1933); August Claessens, A Manual for Socialist Speakers(1933); Jacob Panken, Socialism for America(ca. 1933); August Claessens and Rebecca Jarvis, The ABC of Parliamentary Law(1936); Herbert Morrison, An Easy Outline of Modern Socialism(1936); August Claessens, What Organized Labor Wants(1937)

Subject file

Anarchism. Pamphlets

Box/Folder 184 : 8

Petr Kropotkin, The State(1896); Fred S. Graham, Anarchism and the World Revolution(1921); Ia. Iakovlev, Russkii anarkhizm(1922); Hippolyte Havel, What's Anarchism?(1932); Errico Malatesta, A Talk between Two Workers(1933); M. Dashar, The Revolutionary Movement in Spain(1934); Abe Bluestein, Forgotten Men, What Now?(1935); G. Maximov, Bolshevism(1935); War or Revolution?(1944)

Box/Folder 184 : 9

Emma Goldman, The Place of the Individual in Society(n.d.); Emma Goldman, The Truth about the Bolsheviks(n.d.); Petr Kropotkin, Anarchist Morality(n.d.); Petr Kropotkin, An Appeal to the Young(n.d.)

Civil liberties

General

Pamphlets

Box/Folder 184 : 10

H. E. Bartholomew, Anarchy in Colorado(1905); Samuel Gompers, The McNamara Case(1911); Henry M. Tichenor, A Wave of Horror(1912); Max Eastman, Address to the Jury in the Second Masses Trial(1918); Public Opinion(1922); Walker C. Smith, Was It Murder?(1922); Upton Sinclair, Singing Jailbirds(1924); The Story of Mooney and Billings(1929)

Box/Folder 184 : 11

Justice Is Waiting(1930); Pardon Tom Mooney(1930); Tom Mooney Betrayed by Labor Leaders(1931); In the Matter of the Application Made on Behalf of Thomas J. Mooney for a Pardon(1932); Theodore Dreiser, Tom Mooney(1933); Free Ferrero and Sallitto(1935); The Modesto Frame-up(1935); Spies, Dismissals, Discrimination(1935); Walled in This Tomb(1936); The Case of Dave Reed and Jack Battuello(1940); Voting Restrictions in the 13 Southern States(1944); Terror in Tennessee(1946); Hey, Brother, There's a Law Against You!(1949)

Box/Folder 185 : 1

Gale Sondergaard and Albert Maltz, On the Eve of Prison(1950); Courage Is Contagious(1953); Irwin Edelman, Freedom's Electrocution(1953); The Freedom to Read(1953); Florence Luscomb and Arthur K. Davis, Red Baiting and Civil Liberties(1953); Rules of Procedure[U.S. House Un-American Activities Committee] (1953); Dalton Trumbo, The Devil in the Book(1956); Corliss Lamont, The Right to Travel(1957); We Dissent(1959); Richard R. B. Powell, The Relationship between Property Rights and Civil Rights(1963); Charles R. Allen, Concentration Camps U.S.A.(1966); Carl Braden, The Right to Organize(1972)

Box/Folder 185 : 2

Capitalism on Trial(n.d.); Robert G. Ingersoll, Crimes against Criminals(n.d.)

Box/Folder 185 : 3

Leaflets, 1938

American Civil Liberties Union

Box/Folder 185 : 4

Civil Liberties in New York. Vol. 4 no. 4 (1956)

Pamphlets

Box/Folder 185 : 5

Report upon the Illegal Practices of the United States Department of Justice(1920); George W. Kirchwey, A Survey of the Workings of the Criminal Syndicalism Law of California(1926); Free Pennsylvania's Political Prisoners!(1930); Police Lawlessness against Communists in New York(1930); "Land of the Free"(1935); Osmond K. Fraenkel, The Supreme Court and Civil Liberties(1937); Let Freedom Ring!(1937); The Bill of Rights 150 Years After(1939)

Box/Folder 185 : 6

Democracy in Labor Unions(1952); Archibald MacLeish, The Alternative(1955); Academic Freedom and Civil Liberties of Students(1956); Liberty Is Always Unfinished Business(1956); A Labor Union "Bill of Rights"(1958); "The Past Is Prologue"(1958); "Testing Whether That Nation"(1961); How Americans Protest(1963); Your Right to Dissent(1968)

Robert F. Williams, Publisher

Box/Folder 185 : 7

The Crusader. Vol. 3 no. 8-9, vol. 4 no. 1-4 (1962), no. 8, vol. 5 no. 1 (1963), no. 2-4, vol. 6 no. 1-2 (1964), no. 4, vol. 7 no. 1 (1965), vol. 8 no. 1 (1966), no. 2-4, vol. 9 no. 1-3 (1967), vol. 10 no. 1 (1968), no. 2 (1969)

Box/Folder 185 : 8

Freedom. N.n., no. 3 (1963), no. 4 (1964)

Box/Folder 185 : 9

Leaflets, 1963-1965

Cycles. Cycle Research

Box/Folder 185 : 10

Pamphlets (all by Edward Oler [Hugo Oehler]). The Theory of Cycles(1970); The Philosophy of Science and Nature Cycle Monism(1971); The Unified Cycle Theory of Nature(1973); Research in Cycle Logic(1976)

Box/Folder 185 : 11

Research papers (all by Edward Oler), 1973-1978

Elections—1968

Box/Folder 185 : 12

Pamphlet. Eugene J. McCarthy, First Things First(1968)

Box/Folder 185 : 13

Leaflets (mainly re Eugene J. McCarthy), 1968

Box/Folder 185 : 14

Press coverage (mainly re Eugene J. McCarthy), 1968

Fascism [U.S.]

Box/Folder 185 : 15

American Commentator. Vol. 5 no. 9, 16 (1952)

Box/Folder 185 : 16

The American Nationalist. No. 9 (1953)

Box/Folder 185 : 17

Common Sense. No. 160, 167, 172-173 (1952), no. 176-177 (1953)

Box/Folder 185 : 18

Facts Forum News. Vol. 3 no. 2 (1954)

Box/Folder 185 : 19

The National Socialist Liberator. No. 2 (1969)

Box/Folder 185 : 20

Williams Intelligence Summary. Vol. 3 no. 5, 12 (1951)

Box/Folder 185 : 21

Women's Voice. Vol. 11 no. 11 (1953)

Box/Folder 185 : 22

Leaflets, n.d.

Box 186

Foreign countries [U.S. publications]

Africa

Box/Folder 186 : 1

Liberator. Vol. 2 no. 1 (1962)

Box/Folder 186 : 2

Pamphlets. Nationalism, Colonialism and the United States(1961); John M. Weatherwax, Ancient Africa(1962)

Box/Folder 186 : 3

Albania. Pamphlet. Tensions within the Soviet Captive Countries: Albania(1954)

Germany

Box/Folder 186 : 4

Pamphlets. The Communist Party of Germany Lives and Fights(1933); Francis J. Gorman et al., The Fate of Trade Unions under Fascism(1937); Five Years of Hitler(1938); The Silence of the Good People(1962)

Box/Folder 186 : 5

Leaflets, 1933-1938

Ireland

Box/Folder 186 : 6

The Irish People Monthly, Vol. 3 no. 5 (1933)

Box/Folder 186 : 7

Pamphlet. Is Ireland Next?(1942)

Box/Folder 186 : 8

Israel. Pamphlets. George J. Tomeh, The Unholy Alliance: Israel and South Africa(1970); James Abourezk, The Relentless Israeli Propaganda Machine(1978)

Box/Folder 186 : 9

Nigeria. Pamphlet. The Other Side of Nigeria's Civil War(1970)

South Africa

Box/Folder 186 : 10

United Nations Department of Political and Security Council Affairs Unit on Apartheid reports, 1969

Box/Folder 186 : 11

Pamphlet. Resistance against Fascist Enslavement in South Africa(1953)

Box/Folder 186 : 12

Leaflet, 1969

Box/Folder 186 : 13

Soviet Union. Pamphlets. Arthur Ransome, On Behalf of Russia(1918); Paxton Hibben, Reconstruction in Russia(1925); Scott Nearing, Glimpses of the Soviet Republic(1926); Friedrich Adler, The Witchcraft Trial in Moscow(1937); M. Yvon, What Has Become of the Russian Revolution?(1937); Karl F. M. Sandberg, The Soviet Union(1944); Reza Baraheni et al., In Defense of Mustafa Dzhemilev(1976)

Box/Folder 186 : 14

Spain. Pamphlets. Louis Fischer, The War in Spain(1937); Lift the Embargo against Spain(1937); Upton Sinclair, No Pasaran!(1937); Freemasons and Spain(1938); Miguel Sanchez-Mazas, Spain in Chains(1959)

Jews

Box/Folder 186 : 15

Jewish Currents. No. 177 (1962), no. 187 (1963), no. 227-228, 232 (1967)

Box/Folder 186 : 16

Jewish Life. No. 78 (1953), no. 113, 118 (1956)

Box/Folder 186 : 17

Pamphlets. Willi Schlamm, The Balance Sheet of Stalinism(1939); Post-War Migrations(1943); Charles B. Sherman, Labor's Enemy: Anti-Semitism(1945); Moshe Glickson, The Jewish Complex of Karl Marx(1961); Moshe Menuhin, Jewish Critics of Zionism(ca. 1973)

Box/Folder 186 : 18

Leaflets, 1948-1971

Box/Folder 186 : 19

Yiddish language publications. L. Levin, [Trade Unionism] (1916); Sh. Daixel, [His Majesty] (1925); I. A. Morrison, [Principles of Anarchism] (1934)

Box 187

Peace

Box/Folder 187 : 1

The Enlisted Men's Voice. N.n. (1936)

Pamphlets

Box/Folder 187 : 2

Daniel H. Wallace, Shanghaied into the European War(1917); The World Congress against War(1932); Arms and the Men(1934); Veritas, Pro-War Communism(1937); Alfred Baker Lewis, Do We Have a Stake in this War?(1939)

Box/Folder 187 : 3

Jim Walden, Soldiers Get Free Graves(1940); Philip Dorf, This War(1942); John Hersey, Hiroshima(1946); Open Secret(1946); The Militarization of America(1948); Hewlett Johnson, World Peace(1949); New Evidence of the Militarization of America(1949); Leo Szilard, Report on "Grand Central Terminal"(1949)

Box/Folder 187 : 4

Survival under Atomic Attack(1950); Klaus Knorr, The Crisis in U.S. Defense(1957); Linus Pauling, Every Test Kills(1958); Linus Pauling, Our Choice: Atomic Death or World Law(1959); Mildred Simon, Peace or Perish(1961); P. M. S. Blackett, The Military Background to Disarmament(1962); Irving Louis Horowitz, Games, Strategies and Peace(1963); To Live as Men(1965); Donald Duncan, "The Whole Thing Was a Lie!"(ca. 1966); Military Duty: Service or Subservience?(1969)

Box/Folder 187 : 5

Chemical Weapons and Chemical Arms Control(1978); Opportunities for Disarmament(1978); Scott Nearing, War and Peace(n.d.); Ed Robbin, Pin a Medal on Joe(n.d.)

Religion. Pamphlets

Box/Folder 187 : 6

General. Robert G. Ingersoll, What Is Religion?(1899); William A. Prosser, An Open Letter to Robins(1912); The Church Problem in Mexico(1926); Alexei B. Liberov, I Was a Communist!(1936); Jere Strange, Democracy versus Romanism(1939); The Melish Case(1949); D. R. Baldwin, The Mark of the Beast(n.d.); Arturo M. Elias, The Mexican People and the Church(n.d.); Robert G. Ingersoll, Ghosts(n.d.); Robert G. Ingersoll, Lecture on the Gods(n.d.); Robert G. Ingersoll, Skulls(n.d.)

Box/Folder 187 : 7

Bradford-Brown Educational Company (all by William Montgomery Brown). Communism and Christianity(1920); The Bankruptcy of Christian SupernaturalismVol. III (1930); HeresyNo. 2-3, 5-7 (1931); Why I Am a Communist(1932)

Box/Folder 187 : 8

Technocracy. Pamphlets. Howard Scott, Technocracy(1933); Technocracy: Some Questions Answered(1934)

Box 188

Trade unions

General

Pamphlets

Box/Folder 188 : 1

Louis Kirschbaum, Justice for Organized Workers(1925); Robert Clausen, Progressive Tendency in the Labor Movement(1927); Leo Wolman, The American Labor Movement(1927); Proceedings of Conference on How to Organize the Unorganized(1928)

Box/Folder 188 : 2

Katherine H. Pollak, How a Trade Union Is Run(1932); Katherine H. Pollak, Important Union Methods(1932); Katherine H. Pollak, Our Labor Movement Today(1932); Katherine H. Pollak, Why Bother about the Government?(1932); Katherine H. Pollak and David J. Saposs, How Should Labor Vote?(1932); Carroll R. Dougherty, Labor under the NRA(1934); Paul Blanshard, How to Run a Union Meeting(1935); John L. Lewis et al., American Labor Turns a New Page(1935); Louis Stark, Labor and the New Deal(1935); John P. Frey and Homer Martin, How Can Labor Settle Its Differences?(1938)

Box/Folder 188 : 3

Who Causes Strikes?(1941); The Avery Formula(1944); Matthew Woll, Yes, Human Rights!(1944); Jack Kramer, Punching Out(1952); Ralph Helstein, Moral Values and the Fast Buck(1957); Leo Bromwich, Union Constitutions(1959); Stewart Meacham, Labor and the Cold War(1959); J. Irwin Miller and Walter P. Reuther, The Corporation and the Union(1962); Pauline Jacobson, The Struggles of Organized Labor in Los Angeles(n.d.); Louis Kirshenbaum, The Mind of Organized Labor(n.d.)

Box/Folder 188 : 4

Leaflets, 1937-1948

Box/Folder 188 : 5

American Federation of Labor. Pamphlets. Labor Fights for Social Security(1935); A.F. of L. vs. C.I.O.: The Record(1939); The Right to Wreck!(1954); White Collar Workers(n.d.)

Box/Folder 188 : 6

American Federation of Labor-Congress of Industrial Organizations. Pamphlets. Today's Forgotten People(ca. 1956); Constitution(1957); Get America Back to Work(ca. 1958)

Box/Folder 188 : 7

Committee for Industrial Organization. Pamphlets. The Case for Industrial Organization(1936); The CIO and White Collar Workers(n.d.)

Congress of Industrial Organizations

Box/Folder 188 : 8

Roll Call. No. 1 (1953)

Pamphlets

Box/Folder 188 : 9

Organize the Unorganized(1939); CIO's 1940 Legislative Program for Jobs, Security and Peace(1940); Save the Wagner Act(1940); Unions Mean Higher Wages(1940); Producing for Victory(1942); For the Nation's Security(1943); Procedure

and Preparation of Cases before the National War Labor Board(1943); Keeping Score to Win the War(1944); Labor and Education(1944)

Box/Folder 188 : 10

The CIO and the Veteran(1945); Dallas Johnson, CIO Veteran's Guide(1945); Joseph Gaer, There's No Place Like Home if You Can Get One(1946); The Road to Freedom(1946); A Time of Crisis(1947); Danger Ahead(1952)

Box/Folder 188 : 11

Leaflets, 1944-1948

Communist issue

Box/Folder 188 : 12

Pamphlets. Clare E. Hoffman, Communism's Iron Grip on the CIO(1937); If We Remain Silent(1949)

Box/Folder 188 : 13

Press coverage, 1946-1950

Guaranteed Annual Wage proposal

Box/Folder 188 : 14

Unpublished circulated documents, 1953-1954

Box/Folder 188 : 15

Pamphlets. The Guaranteed Annual Wage and Its Implications to a Free Economy(1954); The Guaranteed Annual Wage(1955); Questions and Answers about the Guaranteed Annual Wage(1955)

Box 189

International activities

Box/Folder 189 : 1

Pamphlets. Hitler Terror in 1935(1935); The Truth(ca. 1936); Report of the CIO Delegation to the Soviet Union(1945); The A.F. of L. at Work towards Democracy in Germany(1947); Michael Kerper, The International Ideology of U.S. Labor, 1941-1975(1976)

Box/Folder 189 : 2

Pan-Pacific Trade Union Secretariat. The Pan-Pacific Monthly. No. 30/31 (1929)

Taft-Hartley Act

Box/Folder 189 : 3

Unpublished circulated documents, 1947

Box/Folder 189 : 4

Pamphlets. Conference of...the American Federation of Labor on Provisions of the Taft-Hartley Act(1947); The Taft-Hartley Law(1947); The Taft-Hartley "Slave Bill" and What It Means to Labor(1947); Robert Schrank, This Is Aimed at You!(1948); The Taft-Hartley Law from A to Z(1948); The Taft-Hartley Plot Unfolds(1948); 116 Questions about Taft-Hartley(ca. 1953)

Box/Folder 189 : 5

Leaflets, 1947-1954

Auto workers

General

Box/Folder 189 : 6

FDR. No. 6-8 (1947)

Box/Folder 189 : 7

Pamphlet. Jack Stieber et al., Democracy and Public Review(1960)

United Automobile, Aircraft and Agricultural Implement Workers

Box/Folder 189 : 8

Fleetwood Organizer. No. 12-13 (1943)

Box/Folder 189 : 9

Research Bulletin. No. 1 (1938)

Box/Folder 189 : 10

Convention (2nd : 1937).

Scope and Content Note

Resolutions, reports and proceedings

Box/Folder 189 : 11

Constitutions, 1942-1958

Box/Folder 189 : 12

Pamphlets. Joel Seidman, Introduction to Labor Problems(1936); Joel Seidman, The Wagner Act and the Automobile Worker(1937); Homes for Workers(1943); Let's Finish the Job!(1943); A Manual on Fair Employment Practices(1943); Walter P. Reuther, Purchasing Power for Prosperity(1945); Answers to 26 Questions about Pay and Prices(1946); Edward Levinson, Rise of the Auto Workers(1946); Build a Labor Party!(1947); Address of Emil Mazey on Civil Rights(1959); Leonard Woodcock, A National Energy Program(1974); How to Conduct a Union Meeting(n.d.); How to Organize a Cooperative in Your Community(n.d.); How To Speak at Union Meetings(n.d.)

Box/Folder 189 : 13

Leaflets, 1937-1947

Box 190

Clothing and textile workers

Box/Folder 190 : 1

General. Pamphlet. The Textile Strike of 1926(1926)

Box/Folder 190 : 2

Amalgamated Clothing Workers. Pamphlet. George Soule, Recent Developments in Trade Unionism(1921)

Box/Folder 190 : 3

Fur Workers Industrial Union. Bulletin. No. 3 (1935)

International Ladies' Garment Workers' Union

Box/Folder 190 : 4

Convention (24th : 1940).

Scope and Content Note

Proceedings

Box/Folder 190 : 5

Constitutions, 1950-1965

Box/Folder 190 : 6

Pamphlets. David J. Saposs, Trade Union Policies and Tactics(1928); The Story of the I.L.G.W.U.(1935); How to Start Classes(1937); Mark Starr, Seventh Avenue(1958)

Electrical workers

Box/Folder 190 : 7

International Union of Electrical, Radio and Machine Workers. Pamphlet. Ten Years of Communist Control of UE(1950)

United Electrical, Radio and Machine Workers

Box/Folder 190 : 8

Constitutions, 1945

Box/Folder 190 : 9

Pamphlets. When You Come Back(1944); Equal Justice under Law(1948); Farmer-Labor Teamwork(1953); What Is McCarthyism?(1953)

Farm workers

General

Box/Folder 190 : 10

Pamphlet. The Forgotten People(1953)

Box/Folder 190 : 11

Leaflets, 1937-1961

Box/Folder 190 : 12

National Sharecroppers Fund. Pamphlets. Down on the Farm(1955); Migratory Labor and Low Income Farmers(1957)

Southern Tenant Farmers Union

Box/Folder 190 : 13

Convention (6th : 1940). Report and proceedings

Box/Folder 190 : 14

Internal circulated documents, n.d.

Box/Folder 190 : 15

United Cannery, Agricultural, Packing and Allied Workers. Yearbook. No. 1 (1938)

Hotel and restaurant workers [San Francisco]

General

Box/Folder 190 : 16

86 Club Bulletin. No. 1 (1941)

Box/Folder 190 : 17

The Lockout. Vol. 1 no. 4, 4 [sic], 5-10, 12, vol. 2 no. 1-10, vol. 3 no. 1-8 (1941)

Box/Folder 190 : 18

The Militant. No. 1 (1940)

Box/Folder 190 : 19

The Progressive Worker. No. 1 (1938)

Box/Folder 190 : 20

Press coverage, 1936-1937

Box/Folder 190 : 21

Building Service Employees' Union. The A.F. of L. Hotel Worker. Vol. 1 no. 3-6, 9-12, vol. 2 no. 1-4, 6-12, vol. 3 no. 1-3, 5-12, vol. 4 no. 1-7, 9-10, 12, vol. 5 no. 1-12, vol. 6 no. 1, 3-4 (1941), no. 5-7, 9-10 (1942)

Hotel and Restaurant Employees' Alliance

Box/Folder 190 : 22

Convention (29th : 1938).

Scope and Content Note

Proceedings

Box/Folder 190 : 23

Constitution, 1941

Maritime workers

General

Box/Folder 190 : 24

McQuistion [first name unknown]. Untitled mimeographed memoir of work in maritime unions, n.d.

Box/Folder 190 : 25

Pamphlets. Gus Alexander, Society's Stepchildren Fight Back!(1946); What Shall We Do with Our Merchant Fleet?(1946); Merchant Marine Statistics, 1946(1947); The Case against Waterfront Screening(1956); What the C.I.O. Means to Maritime Industry(n.d.)

Box/Folder 190 : 26

Miscellany, 1941-1948

Box/Folder 190 : 27

Press coverage, 1938-1949

Box/Folder 190 : 28

Canadian seamen's strike, Solidarity with. Leaflets and press coverage, 1949

Box 191

Industrial Union of Marine and Shipbuilding Workers

Box/Folder 191 : 1

Pamphlet. Book of Facts for Shipyard Workers(1935)

Box/Folder 191 : 2

Leaflet, n.d.

International Longshoremen's and Warehousemen's Union

Box/Folder 191 : 3

The Dispatcher. Vol. 8 no. 24 (1950), vol. 18 no. 9 (1960)

Box/Folder 191 : 4

Local 6 Strike Bulletin. No. 11 (1949)

Box/Folder 191 : 5

Local 10 Longshore Bulletin. No. 2-3, 6-14, 17-23, n.n. (1948), n.n. (1949), n.n. (1950), n.n. (1951)

Box/Folder 191 : 6

Minutes, 1960

Box/Folder 191 : 7

Internal circulated documents, 1948-1960

Box/Folder 191 : 8

Pamphlets. The Law and Harry Bridges(1952); The Everlasting Bridges Case(1955); Dean Landis Speaks on the Case of Harry Bridges(n.d.)

Box/Folder 191 : 9

Leaflets and press releases, 1948-1960

Box/Folder 191 : 10

International Longshoremen's Association. Pamphlets. The Truth about the Waterfront(1935); The Maritime Crisis(1936)

Box/Folder 191 : 11

Joint Action Committee [Port of San Francisco]. Strike Bulletin. No. 1-2, 6-8, 10-16, 18-21, 23, 25-30, 33, n.n. (1948)

Maritime Federation of the Pacific Coast

Box/Folder 191 : 12

Constitutions, 1936

Box/Folder 191 : 13

Convention (3rd : 1937).

Scope and Content Note

Proceedings

Box/Folder 191 : 14

Pamphlets. Not Guilty!(1936); Punishment without Crime(ca. 1940); Leo Huberman, Free These Three(1941)

National Maritime Union

Box/Folder 191 : 15

Newsletter. N.n. (1950)

Box/Folder 191 : 16

Pilot. Vol. 14 no. 33-34 (1949)

Box/Folder 191 : 17

Constitutions, 1937-1948

Box/Folder 191 : 18

Pamphlets. The Story of the Algie Case(ca. 1937); The Check-off(1943); Heroes Today, Tramps Tomorrow?(1943); Joseph Curran, Take the Helm(1944); From Kitchen to Congress(1944); Hold That Meeting!(1944); Who Are the Hacks in the NMU?(ca. 1947); William L. Standard, Taft-Hartley "Union Shop" Means Open Shop for Seamen!(1948); Joseph Curran, Pork Chops and Politics(1952); Handbook for Saboteurs(ca. 1965); Joseph Curran, Know the Score(n.d.); Equality for All(n.d.); Labor Spies in the NMU(n.d.)

Box/Folder 191 : 19

Leaflets, 1944-1946

Box/Folder 191 : 20

Press coverage, 1948-1950

National Union of Marine Cooks and Stewards

Box/Folder 191 : 21

Voice, Vol. 7 no. 13-14 (1949)

Box/Folder 191 : 22

Voice Strike Bulletin, No. 1, 11-13, 17-18, 24, 26, 28-29, 31 (1948)

Box/Folder 191 : 23

Internal circulated documents, 1948-1950

Box/Folder 191 : 24

Pamphlets. It's Up to You(n.d.); Treacherous Passage(n.d.)

Box 192

Pacific Coast Marine Firemen, Oilers, Watertenders and Wipers Association

Box/Folder 192 : 1

Bulletin, No. 4-5 (1950)

Box/Folder 192 : 2

Strike Bulletin, No. 1-22, 24-32, 34-37, 39-41, 43 (1948)

Box/Folder 192 : 3

Constitution, 1945

Box/Folder 192 : 4

Internal circulated documents, 1948

Box/Folder 192 : 5

Pamphlet. M.F.O.W.: The Story of the Marine Firemen's Union(1945)

Sailors' Union of the Pacific

Box/Folder 192 : 6

The Defender, No. 1-6 (1949)

Box/Folder 192 : 7

Constitution, 1935

Box/Folder 192 : 8

Pamphlet. Wages and Working Rules(1935)

Box/Folder 192 : 9

Leaflets, 1938-1950

Mahoney (John) case

Box/Folder 192 : 10

Typed copies of legal documents, reports and letters, 1949-1950

Box/Folder 192 : 11

"The Mahoney Case," n.d.

Scope and Content Note

Typescript

Seafarers International Union

Box/Folder 192 : 12

Seafarers Log. Vol. 11 no. 15-16, 24, 26, 33 (1949)

Box/Folder 192 : 13

Pamphlets. The SIU at War(1944); Here's How, Brother!(1945); The Tugboat Story(ca. 1946); SIU Organizers Handbook(1947); Seafarers Organizing Program(1947); International Conference on Safety of Life at Sea(1948); Charges(n.d.); Seafarer Sam Says(n.d.); Seafarers Organizers Handbook(n.d.); Shipboard Handbook for Crew Members and Delegates(n.d.)

Mine workers

General

Box/Folder 192 : 14

Pamphlets. Katherine H. Pollak, What a Union Did for the Coal Miners(1931); Medical Care in Selected Areas of the Appalachian Bituminous Coal Fields(1939)

Box/Folder 192 : 15

Miscellany, 1975

International Union of Mine, Mill and Smelter Workers

Box/Folder 192 : 16

Constitution, 1940

Box/Folder 192 : 17

Pamphlet. Membership Information and Stewards' Hand Book(n.d.)

Rubber workers

Box/Folder 192 : 18

Pamphlet. How the Rubber Workers Won(1936)

United Rubber, Cork, Linoleum and Plastic Workers

Box/Folder 192 : 19

Constitution, 1948

Box/Folder 192 : 20

**Pamphlets. Agreement [with] United States Rubber Company(1947); For URWA-CIO Stewards and Committeemen(n.d.);
Labor Scrap-book(n.d.)**

Box 193

Steel workers

Box/Folder 193 : 1

Pamphlet. William Z. Foster, The Great Steel Strike and Its Lessons(1920)

United Steelworkers

Box/Folder 193 : 2

Constitutions, 1944-1946

Box/Folder 193 : 3

Convention (special : 1952).

Scope and Content Note

Report

Box/Folder 193 : 4

Leaflets, 1943-1964

Transport workers (land)

Box/Folder 193 : 5

Miscellany, 1924

International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers

Box/Folder 193 : 6

Constitution, 1952

Hoffa (Jimmy) subject file

Box/Folder 193 : 7

Pamphlets (both by Ralph and Estelle James). Hoffa's Acquisition of Industrial Power(1963); Hoffa's Impact on Teamster Wages(1964)

Box/Folder 193 : 8

Press coverage, 1957-1966.

Scope and Content Note

Includes typescript notes

Railroad Workers Joint Action Committee

Box/Folder 193 : 9

Pamphlet. What Next for Railroad Labor?(1945)

Box/Folder 193 : 10

Leaflet, n.d.

Box/Folder 193 : 11

Transport Workers Union. Pamphlet. Patrick Hehir, This Is My Story(1955)

Box/Folder 193 : 12

United Transportation Union. RTVC [Right to Vote Committee] Progress Report. No. 1-2 (1970), no. 3, 5-8 (1971)

Miscellaneous workers

Box/Folder 193 : 13

American Newspaper Guild. Pamphlet. Manual(1936)

Box/Folder 193 : 14

Brotherhood of Painters, Decorators and Paperhangers. Constitution, 1947

Box/Folder 193 : 15

Glass Bottle Blowers Association. Constitution, 1948

Box/Folder 193 : 16

International Association of Machinists. Constitution, 1937

Box/Folder 193 : 17

International Typographical Union. Pamphlet. Book of Laws(1940)

Box/Folder 193 : 18

Retail, Wholesale and Department Store Union. Pamphlets. Milton Zatinsky, Let's Look at Our Union(1945); Labor Health Institute(1947)

Unemployed and relief movements

General

Box/Folder 193 : 19

Pamphlets. Jack Martin, On Relief in Illinois(1934); Herbert Benjamin, A Handbook for Project Workers(1936)

Box/Folder 193 : 20

Leaflets, 1932

Box/Folder 193 : 21

Miscellany, 1935

Box/Folder 193 : 22

National Committee of Unemployed Councils. Pamphlets. Poverty 'Midst Riches: Why?(1931); Israel Amter, Industrial Slavery(1933)

Box/Folder 193 : 23

National Unemployed and Welfare Rights Organization

Box/Folder 193 : 24

The Organizer. No. 4-5, n.n. (1973)

Box/Folder 193 : 25

Leaflets, 1973

Box/Folder 193 : 26

National Unemployment Council. Constitution, 1934

Box/Folder 194 : 1

Public Works and Unemployment League [Los Angeles]. Unemployed Leader. No. 1 (1935)

Box/Folder 194 : 2

Relief Workers' Protective Union [Los Angeles]. The Hunger Fighter. No. 1-2 (1933)

Unemployed Aid Society [Los Angeles]

Box/Folder 194 : 3

Internal circulated documents, 1932

Box/Folder 194 : 4

Leaflets, 1932

Unemployed Cooperative Relief Association [Los Angeles]

Box/Folder 194 : 5

Among Ourselves. N.n. (1932)

Box/Folder 194 : 6

News Bulletin. No. 1-2, 4-5, 9-10 (1933)

Box/Folder 194 : 7

The Voice of the Rank and File. No. 1-10 (1933)

Box/Folder 194 : 8

Internal circulated documents, 1932-1935

Box/Folder 194 : 9

Halstead, Frank. Typescript drafts of history of the movement, 1935

Box/Folder 194 : 10

Leaflets, n.d.

Box/Folder 194 : 11

Press coverage, 1932

Workers Alliance

Box/Folder 194 : 12

Constitution, 1938

Box/Folder 194 : 13

Pamphlet. Como obtener trabajo con decente salario o un decente estandar de "relief"...(1937)

Box/Folder 194 : 14

Works Progress Administration strike [Minneapolis]. Press coverage, 1939-1940

Women's movement

General

Box/Folder 194 : 15

The Woman Activist. Vol. 3 no. 2-7, 9-10, n.n. (1973), vol. 4 no. 5 (1974)

Box/Folder 194 : 16

Woman's Voice. No. 1 (1970)

Box/Folder 194 : 17

Women: A Journal of Liberation. No. 3 (1970)

Box/Folder 194 : 18

Women's Liberation Newsletter. No. 2 (1969)

Box/Folder 195 : 1

Pamphlets. Wendell Phillips, Shall Women Have the Right to Vote?(1910); Antoinette F. Konikow, Voluntary Motherhood(1938); Marie Brant and Ellen Santori, A Woman's Place(1953); Beverly Jones and Judith Brown, Toward a Female Liberation Movement(1968); Marge Piercy, The Grand Coolie Dam(1969); Lyn Wells, American Women: Their Use and Abuse(1969); Our Bodies, Our Selves(1970); The Racist Use of Rape and the Rape Charge(n.d.); Woman and the Socialist Movement(n.d.)

Box/Folder 194 : 2

Leaflets, 1931-1976

Committee for Abortion Rights and against Sterilization Abuse

Box/Folder 194 : 3

News. Vol. 2 no. 5-7 (1978)

Box/Folder 194 : 4

Pamphlet. Women under Attack: Abortion, Sterilization Abuse, and Reproductive Freedom(1979)

Box/Folder 195 : 5

Committee to Organize the Advancement of Women. Pamphlet. Mary Inman, Woman-Power(1942)

Female Liberation [Organization]

Box/Folder 195 : 6

Female Liberation Newsletter. N.n. (1969)

Box/Folder 195 : 7

The Female State. No. 4 (1970)

Box/Folder 195 : 8

No More Fun and Games. No. 2-3 (1969)

Box/Folder 195 : 9

Internal circulated documents, 1970-1972

Box/Folder 195 : 10

Pamphlets. Knowledge and Control(1970); The Right to Choose Abortion(ca. 1971)

Feminists [Organization]

Box/Folder 195 : 11

Internal circulated documents, 1969

Box/Folder 195 : 12

Leaflet, n.d.

National Organization for Women

Box/Folder 195 : 13

Defending Women's Rights Newsletter. No. 1-5 (1977), no. 6 (1977/1978), no. 7-10 (1978)

Box/Folder 195 : 14

Leaflets, 1976-1978

New York Radical Feminists

Box/Folder 195 : 15

Newsletter. No. 3, 5 (1971)

Box/Folder 195 : 16

Internal circulated documents, 1971

Box/Folder 195 : 17

New York Radical Women. Pamphlets. Notes from the First Year(1968); Notes from the Second Year: Women's Liberation(1970); Notes from the Third Year: Women's Liberation(1971)

Box/Folder 196 : 1

Radical Women. Internal circulated document and miscellany, 1969

Box/Folder 196 : 2

Red Women's Detachment. Red Star. No. 4 (1970), no. 5 (1971)

Redstockings of the Women's Liberation Movement

Box/Folder 196 : 3

Internal circulated documents, 1968-1975

Box/Folder 196 : 4

Pamphlet. Gloria Steinem and the CIA(1975)

Union Women's Alliance to Gain Equality

Box/Folder 196 : 5

Union W.A.G.E. No. 11 (1972), no. 26 (1974), no. 27 (1975), no. 38 (1976)

Box/Folder 196 : 6

Union W.A.G.E. Newsletter. No. 4-5, 8 (1971)

Women's Rights Day (1970)

Box/Folder 196 : 7

Leaflets

Box/Folder 196 : 8

Press coverage

Uruguay

Box/Folder 196 : 9

Buró Latinoamericano [Fourth International]. Revista marxista latinoamericana. Vol. 5 no. 9 (1959)

Box/Folder 196 : 10

Comité de Adhesión a la Cuarta Internacional. Boletín trotskista. No. 2-3, supp. (1963)

Liga Obrera Revolucionaria

Box/Folder 196 : 11

Contra la corriente. No. 8-9 (1942), no. 15, 17-20 (1943), no. 21-23, 25-26, supp., 27-29 (1944), no. 30, 32, 35 (1945), no. 36, 38, supp., 39-40, 42, 44 (1946), no. 46 (1947)

Box/Folder 196 : 12

Frente obrero. No. 103 (1955), no. 105, supp., 107-108 (1956)

Box/Folder 196 : 13

Nueva internacional. No. 2 (1942)

Box/Folder 196 : 14

Internal circulated document, 1944

Box/Folder 196 : 15

Pamphlet. El trotskismo en Europa(ca. 1944)

Box/Folder 196 : 16

Leaflets, 1944-1946

Box/Folder 196 : 17

Liga Revolucionaria Internacionalista. Leaflet, 1943

Box/Folder 196 : 18

Liga Socialista Internacionalista. Contra la corriente. No. 2-3 (1941)

Box/Folder 196 : 19

Partido Obrero Revolucionario (Trotskista). Frente obrero. No. 219 (1961), no. 231 (1962), no. 246, 252-254, 256, 258-259 (1963), no. 267, 269, 277 (1964)

Partido Revolucionario de los Trabajadores

Box/Folder 196 : 20

Internal circulated documents, 1969

Box/Folder 196 : 21

Leaflets, 1971-1974

Box 197

Partido Socialista de los Trabajadores

Prensa obrera

Box/Folder 197 : 1

Vol. 1 no. 1, 3-6 (1973)

Box/Folder 197 : 2

Vol. 2 no. 1-3, 10, 14-16 (1974)

Box/Folder 197 : 3

La verdad. No. 2, 4 (1977)

Box/Folder 197 : 4

Pamphlet. Nuestro balance(1982)

Box/Folder 197 : 5

Tendencia Estudiantes Revolucionarios. Pamphlet. El movimiento estudiantil y sus tareas(1971)

United Secretariat [Fourth International]

Box/Folder 197 : 6

Boletín de informaciones latinoamericanas. N.n., no. 3 (1967), no. 4, 4 [sic], 5-6 (1968)

Box/Folder 197 : 7

Cuadernos intercontinentales de información y análisis. N.n. (1968)

Box/Folder 197 : 8

Revista de América. No. 2 (1970)

Unclassified by organization

Box/Folder 197 : 9

Boletín de la resistencia oriental. No. 16 (1974), no. 17-21, supp., 23, 25, 27 (1975), n.n., no. 28-29 (1976)

Box/Folder 197 : 10

Compañero. No. 1-2 (1968), no. 4 (1969)

Box/Folder 197 : 11

Revolución socialista. No. 11 (1981)

Box/Folder 197 : 12

Surcos. No. 16 (1972)

Venezuela

Frente de Liberación Nacional / Fuerzas Armadas de Liberación Nacional

Box/Folder 197 : 13

El combatiente. N.n. (1969), no. 15-18 (1971)

Box/Folder 197 : 14

Venezuela en armas. No. 3 (1967)

Box/Folder 197 : 15

Pamphlets. Documentos para la historia de América(1963); Programa de acción del Frente de liberación nacional(1963); Douglas Bravo, Documento de la montaña(1964); Venezuela: por el camino de la liberación(1967)

Frente de Trabajadores Socialistas

Box/Folder 197 : 16

La bujía. No. 1-3 (1977)

Box/Folder 197 : 17

La inyectadora socialista. No. 3, 5 (1978)

Box/Folder 197 : 18

Internal circulated documents, 1979

Box/Folder 197 : 19

Leaflets, 1978

Box/Folder 197 : 20

Frente Nacionalista Popular (Nueva Fuerza). Internal circulated document, n.d.

Box/Folder 197 : 21

Juventud Comunista. Pamphlet. Proyecto de programa y estatutos de la Juventud comunista(n.d.)

Box/Folder 197 : 22

Juventud del Movimiento al Socialismo. Leaflets, 1977-1978

Liga Socialista

Box/Folder 197 : 23

Boletín interno. No. 57 (1976)

Box/Folder 197 : 24

El topo estudiantil. N.n. (n.d.)

Box/Folder 197 : 25

El topo obrero. No. 9 (n.d.)

Box/Folder 197 : 26

Internal circulated documents, 1975

Box/Folder 197 : 27

Leaflets, 1976

Box/Folder 198 : 1

Movimiento al Socialismo. Pamphlet. Teodoro Petkoff, Razones para una decisión política(1976)

Movimiento de Izquierda Revolucionaria

Box/Folder 198 : 2

Carta de orientación juvenil. No. 1 (n.d.)

Box/Folder 198 : 3

Pensamiento revolucionario. No. 2 (1961)

Box/Folder 198 : 4

Interview with Domingo Alberto Rangel (typescript English translation), 1963

Box/Folder 198 : 5

Pamphlets. El rumbo hacia el socialismo(1960); Fragmentos del informe político discutido por el Secretariado nacional del M.I.R.(1964)

Organización Socialista Revolucionaria

Box/Folder 198 : 6

Boletín interno. No. 1 (1979)

Box/Folder 198 : 7

Combate socialista. N.n. (1979), n.n., no. 4-6 (1980), no. 7-8 (1981), n.n. (1989)

Box/Folder 198 : 8

Pamphlets. Las clases sociales en Venezuela(1981); La cuestión agraria y el movimiento campesino(1981); Tendencia de la estructura económica venezolana(1981); Cambios en la estructura social y lucha de clases en América latina(1982); Las manifestaciones de la conciencia de clase en el movimiento obrero latinoamericano(1982)

Box/Folder 198 : 9

Partido de la Revolución Venezolana. Fuego! No. 4/5 (1971)

Partido Socialista de los Trabajadores

Box/Folder 198 : 10

Boletín interno. No. 1-3, 6, n.n., 10-11, 14 (1973), no. 15-16, 20-21, 25 (1974)

Box/Folder 198 : 11

La chispa. No. 5-7, 12-13 (1981), no. 23 (1982), no. 46-48 (1984)

Box/Folder 198 : 12

Política Proletaria. Pamphlet. La crisis del Comité de organización por la reconstrucción de la Cuarta internacional (C.O.R.C.I.)(1979)

Tendencia pro Unidad Socialista

Box/Folder 198 : 13

Boletín por la unidad socialista. No. 1-3 (1978)

Box/Folder 198 : 14

El socialista. No. 1-2 (1978)

Unclassified by organization

Box/Folder 198 : 15

Discusión obrera. No. 1-2 (1979)

Box/Folder 198 : 16

Dossier. No. 13 (1988)

Box/Folder 198 : 17

Qué hacer? No. 1-8, 10-12 (1974), no. 55 (1975)

Box/Folder 198 : 18

Unidentified internal circulated documents, 1963-1972

Box/Folder 198 : 19

Pamphlets. Moises Moleiro, El MIR de Venezuela(1967); Edgar Gabaldón Márquez, Venezuela, su imagen desvelada(1968); Umberto Cerroni, Lenin(1979)

Box/Folder 198 : 20

Vietnam. United Secretariat [Fourth International]. Internal circulated documents, 1973-1974

Zimbabwe

Box/Folder 198 : 21

African National Council. Revolution. Vol. 2 no. 4 (1976)

Box/Folder 198 : 22

Zimbabwe African People's Union. Pamphlet. George Nyandoro, Liberation Support Movement Interview(1970)

Box 199

Microfilm reels

Box/Folder 199 : 1

French language material re Alsace: Le libérateur no. 1-2 (1929), no. 5, 7 (1930); Cahiers du bolchevisme no. 87 (1927); La lutte de classes no. 5 (1928). French language material re Indochina: La lutte de classes no. 20 (1930), no. 28-29, 31 (1931)

Box/Folder 199 : 2

French language material: Bulletin international de l'Opposition communiste de gauche no. 1 (1930), no. 3, 5-13 (1931), no. 14, 16-17, 19 (1932), no. 1-3 (1933); Bulletin international de l'Opposition de gauche internationale no. 4-5 (1933); Bulletin de la Ligue communiste internationale no. 1-2 (1933), no. 3-4 (1934); Documents et discussions no. 1-2 (1934)

Box/Folder 199 : 3

French language material: Bulletin de la Ligue communiste internationale no. 1-5 (1935), no. 7/8 (1936); Bulletin intérieur no. 1-4 (1935); Information(1935); Service d'information et de presse n.n. (1935), n.n., no. 1-15/16 (1936), no. 17-21/22 (1937)

Box/Folder 199 : 4

French language material: Bulletin intérieur n.n. (1936); Bulletin intérieur international no. 1 (1937), no. 2-4 (1938); Bulletin international service d'information et de presse no. 1 (1938); Service d'information et de presse no. 1-2, 4 (1938), no. 5 (1939); Bulletin de la Quatrième internationale no. 4 (1939); Bulletin d'information Quatrième internationale n.n. (1939); Bulletin du Comité pour la quatrième internationale no. 2 (1940). French language material re youth: Bulletin international des Jeunesses bolcheviks-leninistes no. 1-2 (1934); Bulletin international no. 1 (1936), no. 2 (1937), no. 3-4 (1938). Spanish language material: Boletín internacional de la Oposición comunista de izquierda no. 1 (1933); Boletín de información no. 1-4 (1938), no. 5-7 (1939). Dutch language material: Informatie en discussiebulletin no. 1, 3 (1937); Intern internationaal bulletin no. 3 (1938)

Box/Folder 199 : 5

German language material: Internationales Bulletin der Kommunistischen Links-Opposition no. 2 (1930), no. 3-6, 8-12 (1931), no. 13-19 (1932); Bulletin der Liga der Kommunisten-Internationalisten no. 1 (1934); Dokument zur Pariser Konferenz des London-Amsterdamer Buros(1935); Bulletin der Internationalen Kommunistischen Liga no. 1-5 (1935); Bulletin der Deutschen Kommission n.n. (1935); Inneres Bulletin der Internationalen Kommunistischen Liga no. 2 (1935); Internes internationales Bulletin no. 2-3 (1938); Thesen, Resolutionen und Aufrufe(1936). German language material re youth: Internationale Jugendinformation vol. 1 no. 1-4 (1935), vol. 2 no. 1-2 (1936); Internationale Jugendinformation Pressedienst n.n. (1936); Internationales Jugend-Bulletin vol. 3 no. 3 (1936)

Box/Folder 199 : 6

Russian language material: Voprosy kultury pri diktature proletariata(1925)

Box/Folder 199 : 7

Russian language material: Boevaia pravda no. 195, 228 (1920); Derevenskaia kommuna no. 230-231 (1920); Rabochaia Moskva no. 39, 41, 94, 102 (1923)

Box 200

CUBAN REVOLUTIONARY GOVERNMENT SERIES

Individual speeches and writings. Printed unless otherwise indicated

Aldana Escalante, Carlos (secretary, Comité Central, Partido Comunista)

Box/Folder 200 : 1

Speech, Unión Nacional de Escritores y Artistas congress, 1988 January 28.

Scope and Content Note

Spanish (processed), English (printed)

Box/Folder 200 : 2

Remarks, meeting re radio and television media, 1988 March 11.

Scope and Content Note

Spanish

Box/Folder 200 : 3

Remarks, Asociación Hermanos Saiz meeting, 1988 March 12.

Scope and Content Note

Spanish

Box/Folder 200 : 4

Remarks, Asociación Hermanos Saiz meeting, 1988 May 28.

Scope and Content Note

Spanish

Box/Folder 200 : 5

Speech re Bohemia, 1988 May.

Scope and Content Note

Spanish

Box/Folder 200 : 6

Interview with El diario, 1988 December 23.

Scope and Content Note

Spanish

Box/Folder 200 : 7

Remarks, Unión de Periodistas meeting, 1989 March 14.

Scope and Content Note

Spanish, English

Box/Folder 200 : 8

Remarks, meeting of newspaper directors of socialist countries, Havana, 1989 April.

Scope and Content Note

English

Box/Folder 200 : 9

Interview with Granma, 1989 May 21.

Scope and Content Note

Spanish, English

Box/Folder 200 : 10

Interview with El militante comunista, 1989 June.

Scope and Content Note

Spanish

Box/Folder 200 : 11

Interview with Granma, 1989 June 9.

Scope and Content Note

English

Box/Folder 200 : 12

Remarks, meeting re visual media, 1989 September 21.

Scope and Content Note

Spanish

Box/Folder 200 : 13

Interview with El diario, 1990 February.

Scope and Content Note

Spanish

Box/Folder 200 : 14

Interview with Granma, 1990 April.

Scope and Content Note

Spanish, English

Box/Folder 200 : 15

Interview with Analisis (Chile), 1991 January.

Scope and Content Note

English

Box/Folder 200 : 16

Remarks, 1991 February.

Scope and Content Note

Spanish

Box/Folder 200 : 17

Interview with Granma, 1991 March.

Scope and Content Note

Spanish

Box/Folder 200 : 18

Interview with Excelsior (Mexico), 1991 July.

Scope and Content Note

English

Box/Folder 200 : 19

Speech, Asamblea Nacional del Poder Popular, 1991 December 27.

Scope and Content Note

English

Almeida Bosque, Juan (leading member, Partido Comunista)

Box/Folder 200 : 20

Remarks, 1960 July 10.

Scope and Content Note

Spanish

Box/Folder 200 : 21

Speech, May Day, 1967 May 1.

Scope and Content Note

Spanish

Box/Folder 200 : 22

Speech, funeral of Haydée Santamaría, 1980 July 29.

Scope and Content Note

Spanish

Box/Folder 200 : 23

Botí León, Regino (minister of economy). Speech re U.S. investment in Latin America, Inter-American Social and Economic Council meeting, Bogota, Colombia, 1960 September 7.

Scope and Content Note

Spanish, English

Box/Folder 200 : 24

Cabrera, Guillermo (ideological secretary, Unión de Jóvenes Comunistas). Protagonistas del Realengo(1972).

Scope and Content Note

Spanish

Castro Ruz, Fidel (prime minister; president; first secretary, Partido Comunista)

Box/Folder 200 : 25

General. Bibliographical notes, publishing proposals

Box/Folder 200 : 26

Defense speech, trial after Moncada barracks attack, 1953 October 16.

Scope and Content Note

Spanish, English

Box/Folder 200 : 27

Manifesto from prison, 1953 December 12.

Scope and Content Note

English

Box/Folder 200 : 28

Letter to Luis Conte Agüero, 1955 March.

Scope and Content Note

Spanish

Box/Folder 200 : 29

Letter to Carmen Castro Porta, 1955 September 17.

Scope and Content Note

Spanish

Box/Folder 200 : 30

"Frente a todos!" 1955 December 25.

Scope and Content Note

Spanish

Box/Folder 200 : 31

Manifesto of Movimiento 26 de Julio, 1956 March 19.

Scope and Content Note

Spanish

Box/Folder 200 : 32

Letter to Miguel Angel Quevedo, 1956 August 26.

Scope and Content Note

Spanish

Box/Folder 200 : 33

Letter to Frank País, 1957 July 21.

Scope and Content Note

English

Box/Folder 200 : 34

Letter to Junta de Liberación Cubana (Miami), 1957 December 14.

Scope and Content Note

Spanish

Box/Folder 200 : 35

Letter to Cubans in exile, 1958 January 9.

Scope and Content Note

Spanish

Box/Folder 200 : 36

Interview with Andrew St. George (Coronet), 1958 February 4.

Scope and Content Note

English

Box/Folder 200 : 37

Manifesto of Movimiento 26 de Julio, 1958 March 12.

Scope and Content Note

Spanish

Box/Folder 200 : 38

Radio address, Radio Rebelde, 1958 April 15.

Scope and Content Note

English

Box/Folder 200 : 39

Response to questionnaire of Jules Dubois (Chicago Tribune), 1958 May 16.

Scope and Content Note

Spanish

Box/Folder 200 : 40

Unification declaration of Cuban oppositionists, Caracas, Venezuela, 1958 July 20.

Scope and Content Note

Spanish

Box/Folder 200 : 41

Radio address, Radio Rebelde, 1958 July 20-21.

Scope and Content Note

Spanish

Box/Folder 200 : 42

Communiqué re Battle of El Jigüe, 1958 July 24.

Scope and Content Note

Spanish

Box/Folder 200 : 43

Radio address, Radio Rebelde, 1958 August 18-19.

Scope and Content Note

English

Box/Folder 200 : 44

Radio address, Radio Rebelde, 1958 October 25.

Scope and Content Note

English

Box/Folder 200 : 45

Letter to Radio Rebelde personnel, 1958 November 26.

Scope and Content Note

English

Box/Folder 200 : 46

Communiqué re Battle of Guisa, 1958 December 1.

Scope and Content Note

English

Box/Folder 200 : 47

Military orders, Radio Rebelde, 1959 January 1.

Scope and Content Note

English

Box/Folder 200 : 48

Speech, entry into Santiago, 1959 January 2.

Scope and Content Note

English

Box/Folder 200 : 49

Speech, Campamento de Columbia, 1959 January 8.

Scope and Content Note

Spanish

Box/Folder 200 : 50

Speech, Havana, 1959 January 21.

Scope and Content Note

Spanish

Box/Folder 200 : 51

Speech to Shell Oil Company of Cuba workers, 1959 February 6.

Scope and Content Note

Spanish, English

Box/Folder 200 : 52

Speech, Federación Nacional de Trabajadores Azucareros meeting, 1959 February 9.

Scope and Content Note

Spanish, English

Box/Folder 200 : 53

Letter to Jules Dubois, 1959 February 14.

Scope and Content Note

English

Box/Folder 200 : 54

Inaugural speech as prime minister, 1959 February 16.

Scope and Content Note

Spanish

Box/Folder 200 : 55

Remarks, televised press conference, 1959 February 19.

Scope and Content Note

Spanish

Box/Folder 200 : 56

Speech to peasants, 1959 February 24.

Scope and Content Note

Spanish

Box/Folder 200 : 57

Speech, Holguín, 1959 February 26.

Scope and Content Note

Spanish

Box/Folder 201 : 1

Speech, 1959 March 22.

Scope and Content Note

Spanish

Box/Folder 201 : 2

Speech, 1959 March 25.

Scope and Content Note

Spanish

Box/Folder 201 : 3

Remarks, televised press conference, 1959 April 2.

Scope and Content Note

Spanish, English

Box/Folder 201 : 4

Speech, New York, New York, 1959 April 22.

Scope and Content Note

Spanish

Box/Folder 201 : 5

Speech, Organization of American States Economic Council meeting, Buenos Aires, Argentina, 1959 May 2.

Scope and Content Note

Spanish (mimeograph), English (mimeograph, printed)

Box/Folder 201 : 6

Speech re agrarian reform, 1959 June 21.

Scope and Content Note

Spanish

Box/Folder 201 : 7

Speech, Confederación de Trabajadores meeting, 1959 September 13.

Scope and Content Note

Spanish

Box/Folder 201 : 8

Speech to children, conversion of fortress to school, 1959 September 14.

Scope and Content Note

Spanish, English

Box/Folder 201 : 9

Remarks, televised press conference on the economy, 1959 September 17.

Scope and Content Note

Spanish

Box/Folder 201 : 10

Speech, conversion of fortress to school, 1959 October 21.

Scope and Content Note

Spanish

Box/Folder 201 : 11

Speech re aerial attack on Havana, 1959 October 26.

Scope and Content Note

Spanish (printed), English (mimeograph)

Box/Folder 201 : 12

Remarks, televised press conference on the disappearance of Camilo Cienfuegos, 1959 November 12.

Scope and Content Note

Spanish

Box/Folder 201 : 13

Speeches, Confederación de Trabajadores congress, November 18 and 23, 1959.

Scope and Content Note

Spanish

Box/Folder 201 : 14

Statement, trial of Huber Matos, 1959 December 14.

Scope and Content Note

Spanish

Box/Folder 201 : 15

Speech, Federación Nacional de Trabajadores Azucareros congress, 1959 December 15.

Scope and Content Note

Spanish

Box/Folder 201 : 16

Guia del pensamiento político económico de Fidel [pamphlet compendium of excerpts from speeches and writings] (1959).

Scope and Content Note

Spanish

Box/Folder 201 : 17

Speech, conversion of police station to school, 1960 January 10.

Scope and Content Note

Spanish

Box/Folder 201 : 18

Speech, conversion of Moncada barracks to school, 1960 January 28.

Scope and Content Note

Spanish

Box/Folder 201 : 19

Speech, conversion of fortress to school, 1960 February 24.

Scope and Content Note

Spanish

Box/Folder 201 : 20

Speech re salary contributions to industrialization program, Confederación de Trabajadores meeting, 1960 February 24.

Scope and Content Note

Spanish

Box/Folder 201 : 21

Speech, funeral of victims of explosion of ship La Coubre, 1960 March 5.

Scope and Content Note

Spanish, English

Box/Folder 201 : 22

Speech, Federación Nacional de Trabajadores Azurareros meeting, 1960 March 27.

Scope and Content Note

Spanish

Box/Folder 201 : 23

Remarks, televised press conference, 1960 March 28.

Scope and Content Note

Spanish (mimeograph)

Box/Folder 202 : 1

Interview with Richard Bates (CBS), 1960 April 19.

Scope and Content Note

English

Box/Folder 202 : 2

Speech, May Day, 1960 May 1.

Scope and Content Note

Spanish, English

Box/Folder 202 : 3

Remarks, televised press conference re danger of attack, 1960 May 13.

Scope and Content Note

Spanish

Box/Folder 202 : 4

Televised speech on anniversary of agrarian reform, 1960 May 17.

Scope and Content Note

Spanish

Box/Folder 202 : 5

Speech, Pinar del Rio, 1960 May 20.

Scope and Content Note

Spanish

Box/Folder 202 : 6

Remarks, televised press conference, 1960 May 27.

Scope and Content Note

Spanish

Box/Folder 202 : 7

Speech, Trabajadores de la Construcción congress, 1960 May 29.

Scope and Content Note

Spanish

Box/Folder 202 : 8

Speech, Asamblea de Empleados y Obreros del Comercio, 1960 June 4.

Scope and Content Note

Spanish

Box/Folder 202 : 9

Speech, Federación Nacional de Trabajadores de Barberías y Pulquerías congress, 1960 June 10.

Scope and Content Note

Spanish

Box/Folder 202 : 10

Remarks, televised press conference re trade agreement with Czechoslovakia, 1960 June 10.

Scope and Content Note

Spanish

Box/Folder 202 : 11

Speech, appearance with Osvaldo Dorticós, 1960 June 14.

Scope and Content Note

Spanish

Box/Folder 202 : 12

Speech to food workers, 1960 June 15.

Scope and Content Note

Spanish

Box/Folder 202 : 13

Remarks, televised press conference re sugar industry and relations with U.S., 1960 June 24.

Scope and Content Note

Spanish

Box/Folder 202 : 14

Speech, symposium on national defense, 1960 June 26.

Scope and Content Note

Spanish

Box/Folder 202 : 15

Speech, Confederación de Trabajadores meeting, 1960 July 6.

Scope and Content Note

Spanish

Box/Folder 202 : 16

Remarks, televised press conference, 1960 July 8.

Scope and Content Note

Spanish

Box/Folder 202 : 17

Televised interview, 1960 July 10.

Scope and Content Note

Spanish

Box/Folder 202 : 18

Remarks, televised press conference, 1960 July 18.

Scope and Content Note

Spanish

Box/Folder 202 : 19

Speech, Moncada barracks attack anniversary, 1960 July 26.

Scope and Content Note

Spanish

Box/Folder 202 : 20

Speech, Congreso Latinoamericano de Juventudes, Havana, 1960 August 6.

Scope and Content Note

Spanish

Box/Folder 202 : 21

Speech to directors of Cooperativas Cañeras, 1960 August 10.

Scope and Content Note

Spanish

Box/Folder 202 : 22

Speech to new militiamen, 1960 August 21.

Scope and Content Note

Spanish

Box/Folder 202 : 23

Speech, Confederación de Mujeres Cubanas meeting, 1960 August 23.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 202 : 24

Speech to volunteer teachers, 1960 August 29.

Scope and Content Note

Spanish

Box/Folder 202 : 25

Declaration of Havana (of Asamblea General Nacional del Pueblo), 1960 September 2.

Scope and Content Note

Spanish, English

Box/Folder 202 : 26

Speech, Federación Nacional de Obreros del Calzado congress, 1960 September 8.

Scope and Content Note

Spanish

Box/Folder 202 : 27

Speech, Federación de los Trabajadores de Comercio meeting, 1960 September 24.

Scope and Content Note

Spanish

Box/Folder 202 : 28

Speech to United Nations General Assembly, New York, New York, 1960 September 26.

Scope and Content Note

English

Box/Folder 202 : 29

Speech inaugurating Comités de Defensa de la Revolución, 1960 September 28.

Scope and Content Note

Spanish

Box/Folder 202 : 30

Remarks, televised press conference re revolutionary legislation, 1960 October 16.

Scope and Content Note

Spanish

Box/Folder 202 : 31

Speech, closing of five congresses, 1960 November 8.

Scope and Content Note

Spanish

Box/Folder 202 : 32

Speech, 1960 November 27.

Scope and Content Note

Spanish

Box/Folder 202 : 33

Speech to electrical workers, 1960 December 14.

Scope and Content Note

Spanish

Box/Folder 202 : 34

Speech, Circulos Sociales Obreros meeting, 1960 December 16.

Scope and Content Note

Spanish

Box/Folder 202 : 35

Speech to sugar workers, 1960 December 19.

Scope and Content Note

Spanish

Box/Folder 202 : 36

Speech, anniversary of Cuban Revolution, 1960 December 31.

Scope and Content Note

Spanish

Box/Folder 202 : 37

Interview with R. K. Karanji (Indian journalist), 1960.

Scope and Content Note

English

Box/Folder 202 : 38

Speech, anniversary of Cuban Revolution, 1961 January 1.

Scope and Content Note

English (typed transcript)

Box/Folder 202 : 39

Speech to militiamen, 1961 January 20.

Scope and Content Note

Spanish

Box/Folder 202 : 40

Speech to volunteer teachers, 1961 January 23.

Scope and Content Note

Spanish

Box/Folder 202 : 41

Speech, conversion of barracks to school, 1961 January 28.

Scope and Content Note

Spanish

Box/Folder 202 : 42

Interview with Arminio Savioli (L'Unità [Italy]), 1961 January.

Scope and Content Note

English (typed transcript)

Box/Folder 202 : 43

Speech to technical advisers re unemployment, 1961 February 11.

Scope and Content Note

Spanish (printed), English (typed transcript, printed)

Box/Folder 203 : 1

Speech, anniversary of La Coubre explosion, 1961 March 4.

Scope and Content Note

Spanish

Box/Folder 203 : 2

Speech, Conferencia Regional de Plantaciones de la América Latina, Havana, 1961 March 6.

Scope and Content Note

Spanish

Box/Folder 203 : 3

Speech, anniversary of presidential palace assault, 1961 March 13.

Scope and Content Note

Spanish, English

Box/Folder 203 : 4

Speech, International Journalists Organization prize award to Cuban journal Revolución, Havana, 1961 March 25.

Scope and Content Note

Spanish (typed transcript, printed), English (printed)

Box/Folder 203 : 5

Speech to Asociación de Jóvenes Rebeldes meeting, 1961 March 27.

Scope and Content Note

English

Box/Folder 203 : 6

Appeal for May Day celebration, 1961 April.

Scope and Content Note

Spanish

Box/Folder 203 : 7

Communiqué re aerial bombing of Cuba, 1961 April 15.

Scope and Content Note

Spanish

Box/Folder 203 : 8

Speech, funeral of bomb victims, 1961 April 16.

Scope and Content Note

Spanish

Box/Folder 203 : 9

Proclamations of state of alert, combat orders, and appeals to people of Cuba and the world, re invasion of Cuba, 1961 April 17.

Scope and Content Note

Spanish

Box/Folder 203 : 10

Announcement of Playa Girón victory, 1961 April 19.

Scope and Content Note

Spanish

Box/Folder 203 : 11

Televised speech re invasion of Cuba and Playa Girón victory, 1961 April 23.

Scope and Content Note

English

Box/Folder 203 : 12

Speech, round table on infants' circles, 1961 April 24.

Scope and Content Note

Spanish

Box/Folder 203 : 13

Interrogation of Playa Girón prisoners, 1961 April 26.

Scope and Content Note

Spanish

Box/Folder 203 : 14

Speech, May Day, 1961 May 1.

Scope and Content Note

English

Box/Folder 203 : 15

Speech, opening of school for militia instructors, 1961 May 6?

Scope and Content Note

Spanish

Box/Folder 203 : 16

Speech re literacy campaign, 1961 May 14.

Scope and Content Note

English

Box/Folder 203 : 17

Speech, Asamblea Nacional de los Agricultores Pequeños meeting, 1961 May 17.

Scope and Content Note

Spanish

Box/Folder 203 : 18

Speech on receipt of Lenin Peace Prize, Havana, 1961 May 19.

Scope and Content Note

Spanish

Box/Folder 203 : 19

Speech, symposium on education and revolution, 1961 May 21.

Scope and Content Note

Spanish

Box/Folder 203 : 20

Letter to U.S. intermediaries re indemnification for invasion of Cuba, 1961 June 6.

Scope and Content Note

Spanish

Box/Folder 203 : 21

Speech, International Union of Students congress, Havana, 1961 June 8.

Scope and Content Note

Spanish

Box/Folder 203 : 22

Remarks, press conference with foreign journalists re invasion of Cuba, 1961 June 14?

Scope and Content Note

Spanish

Box/Folder 203 : 23

Remarks, meeting for newly certified literates, 1961 June 18.

Scope and Content Note

Spanish, English

Box/Folder 203 : 24

Speech to intellectuals re revolution and culture, 1961 June 30.

Scope and Content Note

English

Box/Folder 203 : 25

Remarks, televised press conference, 1961 July 5.

Scope and Content Note

Spanish

Box/Folder 203 : 26

Speech, Moncada anniversary, 1961 July 26.

Scope and Content Note

Spanish, English

Box/Folder 203 : 27

Remarks, televised press conference re currency exchange, 1961 August 8.

Scope and Content Note

Spanish

Box/Folder 203 : 28

Speeches, Congreso Nacional de Producción, 1961 August 26-27.

Scope and Content Note

Spanish

Box/Folder 203 : 29

"Cuba socialista," Cuba socialista, 1961 September.

Scope and Content Note

Spanish

Box/Folder 203 : 30

Speech, Congreso de la Alfabetización, 1961 September 5.

Scope and Content Note

Spanish

Box/Folder 203 : 31

Speech to graduating revolutionary instructors, 1961 September 20.

Scope and Content Note

Spanish

Box/Folder 203 : 32

Speech to graduating military officers, 1961 September 20.

Scope and Content Note

Spanish

Box/Folder 203 : 33

Speech to music composers, 1961 September 26.

Scope and Content Note

Spanish

Box/Folder 203 : 34

Speech, Comités de Defensa de la Revolución anniversary, 1961 September 28.

Scope and Content Note

Spanish, English

Box/Folder 203 : 35

Speech upon return of Osvaldo Dorticós from trip abroad, 1961 October 5.

Scope and Content Note

Spanish

Box/Folder 203 : 36

Speech to bank workers, 1961 October 7.

Scope and Content Note

Spanish

Box/Folder 203 : 37

Speech, Asociación de Jóvenes Rebeldes congress, 1961 October 24.

Scope and Content Note

Spanish

Box/Folder 203 : 38

Speech, opening of new agricultural school, 1961 October 30?

Scope and Content Note

Spanish

Box/Folder 203 : 39

Speech to physicians, 1961 October 31.

Scope and Content Note

Spanish, English

Box/Folder 203 : 40

Speech re economic plan, 1961 October.

Scope and Content Note

Spanish

Box/Folder 203 : 41

Speech re literacy campaign, 1961 November 5.

Scope and Content Note

Spanish

Box/Folder 203 : 42

Message to Nikita Khrushchev on anniversary of Russian Revolution, 1961 November 6.

Scope and Content Note

Spanish

Box/Folder 203 : 43

Speech, Comisión de Orientación Revolucionaria meeting, 1961 November 10.

Scope and Content Note

Spanish

Box/Folder 203 : 44

Speech, Instituto Nacional de Deportes, Educación Física y Recreación meeting, 1961 November 19.

Scope and Content Note

Spanish

Box/Folder 203 : 45

Speech, Confederación de Trabajadores congress, 1961 November 28.

Scope and Content Note

Spanish

Box/Folder 203 : 46

Message to International Union of Students, 1961 November.

Scope and Content Note

Spanish

Box/Folder 203 : 47

Interview re relations with Venezuela, 1961 November.

Scope and Content Note

Spanish

Box/Folder 203 : 48

Speech re Partido Unido de la Revolución Socialista, 1961 December 2.

Scope and Content Note

Spanish (printed), English (typescript transcript, printed)

Box/Folder 203 : 49

Speech to newly certified rural women, 1961 December 11.

Scope and Content Note

Spanish

Box/Folder 203 : 50

Speech to newly certified farm workers, 1961 December 12.

Scope and Content Note

Spanish

Box/Folder 203 : 51

Speech re conclusion of literacy campaign, 1961 December 22.

Scope and Content Note

Spanish, English

Box/Folder 204 : 1

Speech, anniversary of Cuban Revolution, 1962 January 2.

Scope and Content Note

Spanish, English

Box/Folder 204 : 2

Speech, Asociación de Pioneros meeting, 1962 January 6.

Scope and Content Note

Spanish

Box/Folder 204 : 3

Remarks to visiting journalists, 1962 January 17.

Scope and Content Note

Spanish

Box/Folder 204 : 4

Remarks, televised press conference, 1962 January 22.

Scope and Content Note

Spanish

Box/Folder 204 : 5

"Tres años de revolución," Cuba socialista, 1962 January.

Scope and Content Note

Spanish

Box/Folder 204 : 6

Second Declaration of Havana (of Asamblea General Nacional del Pueblo), 1962 February 4.

Scope and Content Note

Spanish, English

Box/Folder 204 : 7

Declaration re Soviet diplomatic support, 1962 February 25.

Scope and Content Note

Spanish

Box/Folder 204 : 8

Remarks, televised appearance, 1962 March 10.

Scope and Content Note

Spanish

Box/Folder 204 : 9

Remarks, televised press conference re shortages, 1962 March 12.

Scope and Content Note

Spanish

Box/Folder 204 : 10

Speech, anniversary of presidential palace assault, 1962 March 13.

Scope and Content Note

Spanish (printed), English (typed transcript, printed)

Box/Folder 204 : 11

Speech upon receipt of Lenin Peace Prize, 1962 March 21.

Scope and Content Note

Spanish

Box/Folder 204 : 12

Televised speech re removal of Aníbal Escalante as secretary of Organizaciones Revolucionarias Integradas, 1962 March 26.

Scope and Content Note

Spanish (printed), English (typed transcript, printed)

Box/Folder 204 : 13

Speech re removal of Aníbal Escalante, 1962 April 11.

Scope and Content Note

English (typed transcript)

Box/Folder 204 : 14

Speech, Playa Girón anniversary, 1962 April 19.

Scope and Content Note

English

Box/Folder 204 : 15

Speech, May Day, 1962 May 1.

Scope and Content Note

Spanish

Box/Folder 204 : 16

Speeches, Mothers' Day, 1962 May 13.

Scope and Content Note

Spanish

Box/Folder 204 : 17

Speech to sugar workers, 1962 May 14.

Scope and Content Note

Spanish

Box/Folder 204 : 18

Speech, Asociación Nacional de Agricultores Pequeños meeting, 1962 May 17.

Scope and Content Note

Spanish

Box/Folder 203 : 19

Remarks, televised round table on urban reform, 1962 May 30.

Scope and Content Note

Spanish

Box/Folder 204 : 20

Speech to directors of schools of revolutionary instruction, 1962 June 27.

Scope and Content Note

Spanish, English

Box/Folder 204 : 21

Speech to Soviet technicians in Cuba, 1962 June 29.

Scope and Content Note

English

Box/Folder 204 : 22

Speech to Cuban delegation to World Festival of Youth and Students, 1962 July 4?

Scope and Content Note

Spanish

Box/Folder 204 : 23

Remarks to bus workers, 1962 July 6?

Scope and Content Note

Spanish

Box/Folder 204 : 24

Speech awarding prizes to exemplary sugar workers, 1962 July 15?

Scope and Content Note

Spanish

Box/Folder 204 : 25

Speech, Moncada anniversary, 1962 July 26.

Scope and Content Note

Spanish, English

Box/Folder 204 : 26

Speech, Unión de Estudiantes Secundarios congress, 1962 August 10.

Scope and Content Note

Spanish

Box/Folder 204 : 27

Speech re agrarian reform, Cooperativas Cañeras congress, 1962 August 18.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 204 : 28

Remarks, Federación Estudiantil Universitaria meeting, 1962 August.

Scope and Content Note

Spanish

Box/Folder 204 : 29

Response to U.S. accusation re shooting incident, 1962 September 1.

Scope and Content Note

English (mimeograph)

Box/Folder 204 : 30

Speech, congress of municipal education councils, 1962 September 10.

Scope and Content Note

Spanish, English

Box/Folder 204 : 31

Speech, anniversary of Comités de Defensa de la Revolución, 1962 September 28.

Scope and Content Note

Spanish

Box/Folder 204 : 32

Speech, Confederación de Mujeres Cubanas congress, 1962 October 1.

Scope and Content Note

Spanish

Box/Folder 204 : 33

Speech, opening of new scientific institute, 1962 October 8?

Scope and Content Note

Spanish

Box/Folder 204 : 34

Speech upon return of Osvaldo Dorticós from the United Nations, 1962 October 9.

Scope and Content Note

Spanish

Box/Folder 204 : 35

Speech upon visit of Ahmed Ben Bella and Algerian delegation, 1962 October 16.

Scope and Content Note

Spanish

Box/Folder 204 : 36

Speech, opening of new scientific institute, 1962 October 17.

Scope and Content Note

Spanish

Box/Folder 204 : 37

Televised speech re U.S. imposition of naval quarantine of Cuba, 1962 October 23.

Scope and Content Note

Spanish

Box/Folder 204 : 38

Message to Nikita Khrushchev re Cuban missile crisis, 1962 October 26.

Scope and Content Note

English

Box/Folder 204 : 39

Message to Nikita Khrushchev re missile crisis, 1962 October 28.

Scope and Content Note

English

Box/Folder 204 : 40

Message to Nikita Khrushchev re missile crisis, 1962 October 31.

Scope and Content Note

English

Box/Folder 204 : 41

Message to Soviet leaders on anniversary of Russian Revolution, 1962 November 6.

Scope and Content Note

Spanish

Box/Folder 204 : 42

Message to United Nations protesting U.S. actions during missile crisis, 1962 November 15.

Scope and Content Note

Spanish

Box/Folder 204 : 43

Interview with Girón, 1962 December.

Scope and Content Note

Spanish

Box/Folder 205 : 1

Speech, anniversary of Cuban Revolution, 1963 January 2.

Scope and Content Note

Spanish, English

Box/Folder 205 : 2

Speech, Congress of American Women, Havana, 1963 January 15.

Scope and Content Note

Spanish, English

Box/Folder 205 : 3

Speech to members of the Partido Unido de la Revolución Socialista, 1963 February 22.

Scope and Content Note

Spanish

Box/Folder 205 : 4

Speech, anniversary of presidential palace assault, 1963 March 13.

Scope and Content Note

Spanish

Box/Folder 205 : 5

Speech, Matanzas, 1963 March 30.

Scope and Content Note

Spanish

Box/Folder 205 : 6

Speech to graduating revolutionary instructors, 1963 April 10.

Scope and Content Note

Spanish

Box/Folder 205 : 7

Speech to air force personnel, 1963 April 17.

Scope and Content Note

Spanish

Box/Folder 205 : 8

Speech, Playa Girón anniversary, 1963 April 19.

Scope and Content Note

Spanish

Box/Folder 205 : 9

Remarks, Murmansk, Russia, 1963 April 27-28.

Scope and Content Note

Spanish

Box/Folder 205 : 10

Speech, Moscow, Russia, 1963 April 28.

Scope and Content Note

Spanish

Box/Folder 205 : 11

Speech, Volgograd, Russia, 1963 May 7.

Scope and Content Note

Spanish

Box/Folder 205 : 12

Speech, Bratsk, Russia, 1963 May 13.

Scope and Content Note

Spanish

Box/Folder 205 : 13

Remarks, Sverdlovsk, Russia, 1963 May 14.

Scope and Content Note

Spanish

Box/Folder 205 : 14

Remarks, Leningrad, Russia, 1963 May 15 and 17.

Scope and Content Note

Spanish

Box/Folder 205 : 15

Speech, Moscow, Russia, 1963 May 23.

Scope and Content Note

English

Box/Folder 205 : 16

Televised speech upon return to Cuba from visit to Soviet Union, 1963 June 4.

Scope and Content Note

English

Box/Folder 205 : 17

Speech to fishermen and shipbuilders, 1963 June 18.

Scope and Content Note

Spanish

Box/Folder 205 : 18

Speech to sugar workers, 1963 June 27.

Scope and Content Note

Spanish

Box/Folder 205 : 19

Speech to construction workers, 1963 June 30.

Scope and Content Note

Spanish

Box/Folder 205 : 20

Remarks, visit to thermoelectric plant, 1963 July 5.

Scope and Content Note

Spanish

Box/Folder 205 : 21

Speech, Moncada anniversary, 1963 July 26.

Scope and Content Note

Spanish, English

Box/Folder 205 : 22

Speech, hydraulic institute, 1963 August 10.

Scope and Content Note

English (mimeograph)

Box/Folder 205 : 23

Speech, student athletic games, 1963 August 22.

Scope and Content Note

Spanish

Box/Folder 205 : 24

Speech, Comités de Defensa de la Revolución anniversary, 1963 September 28.

Scope and Content Note

English

Box/Folder 205 : 25

Speech to office workers, 1963 October 2.

Scope and Content Note

Spanish

Box/Folder 205 : 26

Speech, International Union of Architects congress, Havana, 1963 October 3.

Scope and Content Note

Spanish

Box/Folder 205 : 27

Televised speech, 1963 October 21.

Scope and Content Note

Spanish

Box/Folder 205 : 28

Televised speech, 1963 October 30.

Scope and Content Note

Spanish

Box/Folder 205 : 29

Speech re revolutionary legislation, 1963 October 31.

Scope and Content Note

Spanish

Box/Folder 205 : 30

Televised speech re assassination of John F. Kennedy, 1963 November 23.

Scope and Content Note

Spanish, English

Box/Folder 205 : 31

Speech to secondary school students, 1963 November 26.

Scope and Content Note

Spanish

Box/Folder 205 : 32

Speech, Universidad de La Habana, 1963 November 27.

Scope and Content Note

Spanish

Box/Folder 205 : 33

Interview with Jean Daniel (French journalist), 1963 November.

Scope and Content Note

English

Box/Folder 205 : 34

Speech to graduating teachers, 1963 December 6.

Scope and Content Note

Spanish

Box/Folder 205 : 35

Remarks, meeting with sugar workers, 1963 December 28.

Scope and Content Note

Spanish

Box/Folder 205 : 36

Speech, anniversary of Cuban Revolution, 1964 January 2.

Scope and Content Note

Spanish, English

Box/Folder 205 : 37

Speech, Kalinin, Russia, 1964 January 17.

Scope and Content Note

English

Box/Folder 205 : 38

Televised speech, Moscow, Russia, 1964 January 21.

Scope and Content Note

Spanish, English

Box/Folder 205 : 39

Televised speech upon return to Cuba from visit to Soviet Union, 1964 January 24.

Scope and Content Note

Spanish (printed), English (mimeograph)

Box/Folder 205 : 40

Speech, opening of new cattle-raising school, 1964 February 1.

Scope and Content Note

Spanish

Box/Folder 205 : 41

Speech to bank workers, 1964 February 4.

Scope and Content Note

Spanish

Box/Folder 205 : 42

Remarks, press conference re relations with U.S., 1964 February 6.

Scope and Content Note

Spanish

Box/Folder 205 : 43

Speech, national emulation meeting, 1964 March 6.

Scope and Content Note

Spanish

Box/Folder 205 : 44

Speech, anniversary of presidential palace assault, 1964 March 13.

Scope and Content Note

Spanish

Box/Folder 205 : 45

Declaration, Humboldt 7 trial, 1964 March 26.

Scope and Content Note

Spanish

Box/Folder 205 : 46

Speech, Playa Girón anniversary, 1964 April 19.

Scope and Content Note

Spanish, English

Box/Folder 205 : 47

Speech, May Day, 1964 May 1.

Scope and Content Note

Spanish

Box/Folder 206 : 1

Speech, Moncada anniversary, 1964 July 26.

Scope and Content Note

English

Box/Folder 206 : 2

Remarks, press conference with foreign journalists, 1964 July 27.

Scope and Content Note

Spanish

Box/Folder 206 : 3

Interviews with Bernard L. Collier (New York Herald-Tribune), 1964 July.

Scope and Content Note

English

Box/Folder 206 : 4

Speech, hydraulic institute, 1964 August 9.

Scope and Content Note

Spanish

Box/Folder 206 : 5

Declaration re Gulf of Tonkin incident, 1964 August.

Scope and Content Note

Spanish

Box/Folder 206 : 6

Speech to elementary school teachers re physical education, 1964 September 4.

Scope and Content Note

Spanish

Box/Folder 206 : 7

Speech to graduating physicians, 1964 September 10.

Scope and Content Note

Spanish

Box/Folder 206 : 8

Speech, Forum Nacional Azucarero, 1964 September 19.

Scope and Content Note

Spanish

Box/Folder 206 : 9

Speech, Comités de Defensa de la Revolución anniversary, 1964 September 28.

Scope and Content Note

Spanish

Box/Folder 206 : 10

Speech to sugar workers, 1964 October 10.

Scope and Content Note

Spanish

Box/Folder 206 : 11

Speech, Unión de Jóvenes Comunistas meeting, 1964 October 21.

Scope and Content Note

Spanish

Box/Folder 206 : 12

Speech, Congreso de los Constructores, 1964 October 25.

Scope and Content Note

Spanish

Box/Folder 206 : 13

Speech to sugar industry administrators, 1964 October 30.

Scope and Content Note

Spanish

Box/Folder 206 : 14

Speech to transportation workers, 1964 October 31.

Scope and Content Note

Spanish

Box/Folder 206 : 15

Speech to sugar industry technicians, 1964 November 13.

Scope and Content Note

Spanish

Box/Folder 206 : 16

Speech re education, 1964 November 20.

Scope and Content Note

Spanish

Box/Folder 206 : 17

Speech, opening of new educational facility, 1964 December 2.

Scope and Content Note

Spanish

Box/Folder 206 : 18

Speech to graduating students, 1964 December 5.

Scope and Content Note

Spanish

Box/Folder 206 : 19

Speech, agricultural conference, 1964 December 8.

Scope and Content Note

Spanish

Box/Folder 206 : 20

Speech, anniversary of Cuban revolution, 1965 January 2.

Scope and Content Note

English

Box/Folder 206 : 21

Remarks, meeting re sugar harvest, 1965 January 21.

Scope and Content Note

Spanish

Box/Folder 206 : 22

Letter to Senator Baltasar Castro (Chile), 1965 January 29.

Scope and Content Note

Spanish

Box/Folder 206 : 23

Interview with Clarín(Chile), 1965 February 4.

Scope and Content Note

Spanish

Box/Folder 206 : 24

Communiqué re sugar harvest, 1965 February 11.

Scope and Content Note

Spanish

Box/Folder 206 : 25

Speech, Federación de Mujeres Cubanas meeting, 1965 February 19.

Scope and Content Note

Spanish

Box/Folder 206 : 26

Communiqué re sugar harvest, 1965 February 27.

Scope and Content Note

Spanish

Box/Folder 206 : 27

Speech re sugar harvest, 1965 March 3.

Scope and Content Note

Spanish

Box/Folder 206 : 28

Communiqué re sugar donation to North Vietnam, 1965 March 5.

Scope and Content Note

Spanish

Box/Folder 206 : 29

Speech, anniversary of presidential palace assault, 1965 March 13.

Scope and Content Note

English

Box/Folder 206 : 30

Speech, Playa Girón anniversary, 1965 April 19.

Scope and Content Note

Spanish

Box/Folder 206 : 31

Speech, May Day, 1965 May 1.

Scope and Content Note

Spanish (printed), English (mimeograph)

Box/Folder 206 : 32

Speech, 1965 May 14.

Scope and Content Note

Spanish

Box/Folder 206 : 33

Speech to graduating military officers, 1965 May 18.

Scope and Content Note

Spanish

Box/Folder 206 : 34

Remarks, Sierra Maestra, 1965 May 28.

Scope and Content Note

Spanish

Box/Folder 206 : 35

Speech re sugar harvest, 1965 June 7.

Scope and Content Note

Spanish

Box/Folder 206 : 36

Speech, anniversary of Ministerio del Interior, 1965 June 16.

Scope and Content Note

Spanish

Box/Folder 206 : 37

Speech to Cuban delegates to World Festival of Youth and Students, 1965 June 26.

Scope and Content Note

Spanish

Box/Folder 206 : 38

Speech awarding prizes to exemplary sugar workers, 1965 July 24.

Scope and Content Note

Spanish

Box/Folder 206 : 39

Speech, Moncada anniversary, 1965 July 26.

Scope and Content Note

Spanish (printed), English (typescript transcript, mimeograph)

Box/Folder 206 : 40

Speech, anniversary of Comités de Defensa de la Revolución, 1965 September 28.

Scope and Content Note

Spanish (printed), English (mimeograph)

Box/Folder 206 : 41

Speech re local government, 1965 October 1.

Scope and Content Note

Spanish

Box/Folder 206 : 42

Speech to Comité Central, Partido Comunista, 1965 October 2.

Scope and Content Note

Spanish

Box/Folder 206 : 43

Speech, presentation of the Comité Central of the Partido Comunista, 1965 October 3.

Scope and Content Note

Spanish, English

Box/Folder 206 : 44

Speech, national athletic games, 1965 October 21.

Scope and Content Note

Spanish

Box/Folder 206 : 45

Message to Soviet leaders on anniversary of Russian Revolution, 1965 November 6.

Scope and Content Note

Spanish

Box/Folder 206 : 46

Speech, opening of new hospital, 1965 November 7.

Scope and Content Note

Spanish (printed), English (mimeograph)

Box/Folder 206 : 47

Speech to graduating physicians, 1965 November 14.

Scope and Content Note

Spanish

Box/Folder 206 : 48

Speech to coffee workers, 1965 November 24.

Scope and Content Note

Spanish

Box/Folder 206 : 49

Speech to graduating teachers, 1965 December 2.

Scope and Content Note

Spanish

Box/Folder 206 : 50

Message to National Liberation Front of South Vietnam, 1965 December 20.

Scope and Content Note

Spanish

Box/Folder 206 : 51

Remarks, military ceremony, 1965 December 23.

Scope and Content Note

English

Box/Folder 207 : 1

Speech, anniversary of Cuban Revolution, 1966 January 2.

Scope and Content Note

Spanish (mimeograph), English (printed)

Box/Folder 207 : 2

Speech, Solidarity Conference of the Peoples of Africa, Asia and Latin America (Tricontinental Conference), Havana, 1966 January 15.

Scope and Content Note

Spanish, English

Box/Folder 207 : 3

Statement in response to government of China, re relations with China, 1966 February 5.

Scope and Content Note

Spanish, English

Box/Folder 207 : 4

Letter to United Nations in response to protests of Latin American governments to the Solidarity Conference of the Peoples of Africa, Asia and Latin America, 1966 February 11.

Scope and Content Note

Spanish, English

Box/Folder 207 : 5

Communiqué re sugar harvest, 1966 February 18.

Scope and Content Note

English

Box/Folder 207 : 6

Speech, medical and dental congress, 1966 February 26.

Scope and Content Note

English

Box/Folder 207 : 7

Letter to Jorge Serguera (prosecutor) re judicial proceedings, 1966 March 8.

Scope and Content Note

English

Box/Folder 207 : 8

Speech, anniversary of presidential palace assault, 1966 March 13.

Scope and Content Note

Spanish, English

Box/Folder 207 : 9

Statement in response to speech by President Eduardo Frei of Chile, re relations with Chile, 1966 March 19.

Scope and Content Note

English

Box/Folder 207 : 10

Speech, Playa Girón anniversary, 1966 April 19.

Scope and Content Note

English

Box/Folder 207 : 11

Speech, May Day, 1966 May 1.

Scope and Content Note

English

Box/Folder 207 : 12

Statement in response to U.S. Department of Defense re Guantánamo base incident, 1966 May 27.

Scope and Content Note

Spanish

Box/Folder 207 : 13

Speech welcoming Cuban athletes returning from Central American and Caribbean Games, 1966 June 29.

Scope and Content Note

English

Box/Folder 207 : 14

Speech, teacher training center, 1966 July 18.

Scope and Content Note

English

Box/Folder 207 : 15

Speech, Moncada anniversary, 1966 July 26.

Scope and Content Note

English

Box/Folder 207 : 16

Speech, Central de Trabajadores congress, 1966 August 29.

Scope and Content Note

English

Box/Folder 207 : 17

Speech, meeting of school monitors, 1966 September 17.

Scope and Content Note

English

Box/Folder 207 : 18

Speech, anniversary of Comités de Defensa de la Revolución, 1966 September 28.

Scope and Content Note

Spanish, English

Box/Folder 207 : 19

Interview with Georgie Anne Geyer (New York Post), 1966 September.

Scope and Content Note

English

Box/Folder 207 : 20

Interview with Sucesos(Mexico), 1966 September.

Scope and Content Note

Spanish

Box/Folder 207 : 21

Speech to graduating teachers, 1966 December 3.

Scope and Content Note

English

Box/Folder 207 : 22

Speech, Federación de Mujeres Cubanas meeting, 1966 December 9.

Scope and Content Note

English

Box/Folder 207 : 23

Speech to graduating agricultural technicians, 1966 December 18.

Scope and Content Note

English

Box/Folder 207 : 24

Message to fishermen at sea, 1966 December.

Scope and Content Note

English

Box/Folder 208 : 1

Speech, anniversary of Cuban Revolution, 1967 January 2.

Scope and Content Note

English

Box/Folder 208 : 2

Speech, opening of building project, 1967 January 28.

Scope and Content Note

English

Box/Folder 208 : 3

Speech, agricultural technical institute, 1967 January 30.

Scope and Content Note

English

Box/Folder 208 : 4

Speech to steelworkers, 1967 February 20.

Scope and Content Note

English

Box/Folder 208 : 5

Speech, anniversary of presidential palace assault, 1967 March 13.

Scope and Content Note

Spanish (mimeograph), English (printed)

Box/Folder 208 : 6

Speech, Playa Girón anniversary, 1967 April 19.

Scope and Content Note

English

Box/Folder 208 : 7

Speech to student workers, 1967 April 29.

Scope and Content Note

English

Box/Folder 208 : 8

Speech, Asamblea Nacional de los Agricultores Pequeños, 1967 May 18.

Scope and Content Note

Spanish, English

Box/Folder 208 : 9

Speech, Oriente province, 1967 June 16.

Scope and Content Note

Spanish

Box/Folder 208 : 10

Speech, Moncada anniversary, 1967 July 26.

Scope and Content Note

Spanish, English

Box/Folder 208 : 11

Speech, opening of building project, 1967 July 27.

Scope and Content Note

English

Box/Folder 208 : 12

Speech, Organización Latinoamericana de Solidaridad conference, Havana, 1967 August 10.

Scope and Content Note

Spanish, English

Box/Folder 208 : 13

Interview with Carlos María Gutiérrez (Uruguayan journalist), 1967 August 10.

Scope and Content Note

Spanish

Box/Folder 208 : 14

Speech, completion of new dam, 1967 August 12.

Scope and Content Note

English

Box/Folder 208 : 15

Interview with K. S. Karol, 1967 August.

Scope and Content Note

English

Box/Folder 208 : 16

Speech, anniversary of Comités de Defensa de la Revolución, 1967 September 28.

Scope and Content Note

English

Box/Folder 208 : 17

Televised speech upon death of Ernesto Guevara, 1967 October 15.

Scope and Content Note

Spanish (printed), English (mimeograph, printed)

Box/Folder 208 : 18

Speech, memorial service for Ernesto Guevara, 1967 October 18.

Scope and Content Note

Spanish

Box/Folder 208 : 19

Speech upon formation of Brigada Invasora Che Guevara, 1967 October 30.

Scope and Content Note

Spanish, English

Box/Folder 208 : 20

Speech to graduating students, 1967 December 9.

Scope and Content Note

English

Box/Folder 208 : 21

Speech to Brigada Invasora Che Guevara, 1967 December 24.

Scope and Content Note

English

Box/Folder 208 : 22

Interview with Lee Lockwood (Playboy), 1967.

Scope and Content Note

English

Box/Folder 209 : 1

Speech, anniversary of Cuban Revolution, 1968 January 2.

Scope and Content Note

English

Box/Folder 209 : 2

Speech, completion of new construction project, 1968 January 6.

Scope and Content Note

English

Box/Folder 209 : 3

Speech, cultural congress, 1968 January 12.

Scope and Content Note

English

Box/Folder 209 : 4

Statement in response to President René Barrientos of Bolivia re proposed exchange for remains of Ernesto Guevara, 1968 January 16.

Scope and Content Note

English

Box/Folder 209 : 5

Speech, anniversary of presidential palace assault, 1968 March 13.

Scope and Content Note

English

Box/Folder 209 : 6

Speech, opening of new school, 1968 March 15.

Scope and Content Note

English

Box/Folder 209 : 7

Speech, anniversary of Battle of Las Villas, 1968 April 9.

Scope and Content Note

English

Box/Folder 209 : 8

Speech, Playa Girón anniversary, 1968 April 19.

Scope and Content Note

English

Box/Folder 209 : 9

Speech, opening of water conservation projects, 1968 May 30.

Scope and Content Note

English

Box/Folder 209 : 10

Speech to graduating students, 1968 June 10.

Scope and Content Note

English

Box/Folder 209 : 11

Televised speech re authenticity of diary of Ernesto Guevara, 1968 July 3.

Scope and Content Note

English

Box/Folder 209 : 12

Speech, opening of new dam, 1968 July 5.

Scope and Content Note

Spanish

Box/Folder 209 : 13

Speech, completion of housing construction project, 1968 July 17.

Scope and Content Note

Spanish, English

Box/Folder 209 : 14

Speech, opening of new food processing plant, 1968 July 24.

Scope and Content Note

Spanish

Box/Folder 209 : 15

Speech, Moncada anniversary, 1968 July 26.

Scope and Content Note

English

Box/Folder 209 : 16

Introduction to published diary of Ernesto Guevara, 1968 July.

Scope and Content Note

Spanish, English

Box/Folder 209 : 17

Speech re Soviet military intervention in Czechoslovakia, 1968 August 23.

Scope and Content Note

Spanish, English

Box/Folder 209 : 18

Speech, anniversary of Comités de Defensa de la Revolución, 1968 September 28.

Scope and Content Note

English

Box/Folder 209 : 19

Speech to tractor drivers, 1968 September 30.

Scope and Content Note

Spanish

Box/Folder 209 : 20

Interview with Saul Landau, 1968 September.

Scope and Content Note

English

Box/Folder 209 : 21

Speech to graduating technicians, 1968 October 6.

Scope and Content Note

Spanish

Box/Folder 209 : 22

Speech, centennial of 1868 Cuban revolution, 1968 October 10.

Scope and Content Note

English

Box/Folder 209 : 23

Message to Soviet leaders on anniversary of Russian Revolution, 1968 November 6.

Scope and Content Note

English

Box/Folder 209 : 24

Speech, opening of new educational facility, 1968 November 15.

Scope and Content Note

Spanish

Box/Folder 209 : 25

Speech to graduating class, Universidad de Oriente, 1968 December 8.

Scope and Content Note

English

Box/Folder 209 : 26

Message to National Liberation Front of South Vietnam, 1968 December 19.

Scope and Content Note

English

Box/Folder 209 : 27

Speech, anniversary of the Cuban Revolution, 1969 January 2.

Scope and Content Note

English

Box/Folder 209 : 28

Speech, opening of new school and medical clinic, 1969 January 5.

Scope and Content Note

English

Box/Folder 209 : 29

Speech, opening of new medical clinic, 1969 January 8.

Scope and Content Note

English

Box/Folder 209 : 30

Speech and subsequent remarks, completion of new building project at experimental genetics station, 1969 January 30.

Scope and Content Note

Spanish, English

Box/Folder 209 : 31

Speech, anniversary of presidential palace assault, 1969 March 13.

Scope and Content Note

Spanish, English

Box/Folder 210 : 1

Speech, animal science congress, 1969 May 13.

Scope and Content Note

English

Box/Folder 210 : 2

Speech re water resource and agricultural agencies, 1969 May 26.

Scope and Content Note

English

Box/Folder 210 : 3

Speech upon visit of Tran Buu Kiem and National Liberation Front of South Vietnam delegation, 1969 June 3.

Scope and Content Note

English

Box/Folder 210 : 4

Speech upon beginning of sugar harvest, 1969 July 14.

Scope and Content Note

English

Box/Folder 210 : 5

Speech upon visit of Soviet naval cruiser, 1969 July 25.

Scope and Content Note

Spanish

Box/Folder 210 : 6

Speech, funeral of René Vallejo, 1969 August 14.

Scope and Content Note

English

Box/Folder 210 : 7

Remarks welcoming Cuban team returning from Amateur Baseball World Series, 1969 August 27.

Scope and Content Note

English

Box/Folder 210 : 8

Speech to graduating agricultural technicians, 1969 October 18.

Scope and Content Note

English

Box/Folder 210 : 9

Speech re sugar harvest, 1969 October 27.

Scope and Content Note

English

Box/Folder 210 : 10

Speech to soldiers participating in sugar harvest, 1969 November 4.

Scope and Content Note

English

Box/Folder 210 : 11

Speech to graduating class, Universidad de La Habana, 1969 December 20.

Scope and Content Note

English

Box/Folder 210 : 12

Remarks re sugar harvest, 1969 December 24.

Scope and Content Note

English

Box/Folder 210 : 13

Remarks re sugar harvest, 1970 January 1.

Scope and Content Note

English

Box/Folder 210 : 14

Communiqué re sugar harvest, 1970 January 11.

Scope and Content Note

English

Box/Folder 210 : 15

Televised speech re sugar harvest, 1970 February 9.

Scope and Content Note

English

Box/Folder 210 : 16

Speech welcoming Cuban athletes returning from Central American and Caribbean Games, 1970 March 18.

Scope and Content Note

English

Box/Folder 210 : 17

Speech, funeral of five soldiers killed on duty, 1970 April 19.

Scope and Content Note

English

Box/Folder 210 : 18

Speech, centennial of birth of V. I. Lenin, 1970 April 22.

Scope and Content Note

English

Box/Folder 210 : 19

Speech welcoming return of fishermen detained by U.S. Coast Guard, 1970 May 19.

Scope and Content Note

English

Box/Folder 210 : 20

Televised speech re sugar harvest, 1970 May 20.

Scope and Content Note

English

Box/Folder 210 : 21

Speech, opening of rice cultivation project, 1970 May 31.

Scope and Content Note

English

Box/Folder 210 : 22

Speech upon visit of Todor Zhivkov and Bulgarian delegation, 1970 July 25.

Scope and Content Note

English

Box/Folder 210 : 23

Speech, Moncada anniversary, 1970 July 26.

Scope and Content Note

English

Box/Folder 210 : 24

Speech, anniversary of Federación de Mujeres Cubanas, 1970 August 23.

Scope and Content Note

Spanish, English

Box/Folder 211 : 1

Speech, Central de Trabajadores meeting, 1970 September 3.

Scope and Content Note

English

Box/Folder 211 : 2

Speech, anniversary of Comités de Defensa de la Revolución, 1970 September 28.

Scope and Content Note

English

Box/Folder 211 : 3

Speech and subsequent remarks welcoming Cuban team returning from Amateur Baseball World Series, 1970 December 5.

Scope and Content Note

English

Box/Folder 211 : 4

Speech, national meeting on basic industry, 1970 December 7.

Scope and Content Note

English

Box/Folder 211 : 5

Remarks, meeting re plans for sugar harvest, 1971 January 25.

Scope and Content Note

English

Box/Folder 211 : 6

Remarks, meeting on housing, 1971 April 16.

Scope and Content Note

English

Box/Folder 211 : 7

Speech, Playa Girón anniversary, 1971 April 19.

Scope and Content Note

English

Box/Folder 211 : 8

Speeches, national congress on education and culture, 1971 April 25 and 30.

Scope and Content Note

English

Box/Folder 211 : 9

Speech, May Day, 1971 May 1.

Scope and Content Note

English

Box/Folder 211 : 10

Speech, anniversary of Ministerio del Interior, 1971 June 6.

Scope and Content Note

English

Box/Folder 211 : 11

Speech, opening of new school, 1971 June 29.

Scope and Content Note

English

Box/Folder 211 : 12

Speech welcoming return of fishermen detained by U.S. Coast Guard, 1971 July 7.

Scope and Content Note

English

Box/Folder 211 : 13

Speech to youth work brigade, 1971 July 12.

Scope and Content Note

English

Box/Folder 211 : 14

Speech, Moncada anniversary, 1971 July 26.

Scope and Content Note

English

Box/Folder 211 : 15

Speech welcoming Cuban athletes returning from Pan-American Games, 1971 August 14.

Scope and Content Note

English

Box/Folder 211 : 16

Speech, World Federation of Youth and International Union of Students meeting, Havana, 1971 August 27.

Scope and Content Note

English

Box/Folder 211 : 17

Speech, elementary school, 1971 September 15.

Scope and Content Note

English

Box/Folder 211 : 18

Speech, opening of new school, 1971 September 20.

Scope and Content Note

English

Box/Folder 211 : 19

Speech, anniversary of Comités de Defensa de la Revolución, 1971 September 28.

Scope and Content Note

English

Box/Folder 211 : 20

Remarks welcoming return of sugar technicians detained in U.S., 1971 November.

Scope and Content Note

English

Box/Folder 211 : 21

Remarks to students, Universidad de Concepción, Chile, 1971 November 18.

Scope and Content Note

English

Box/Folder 211 : 22

Remarks to trade union leaders, Santiago, Chile, 1971 November 23.

Scope and Content Note

English

Box/Folder 211 : 23

Speech, Santiago, Chile, 1971 November 28.

Scope and Content Note

English

Box/Folder 211 : 24

Remarks to students, Santiago, Chile, 1971 November 29.

Scope and Content Note

English

Box/Folder 211 : 25

Speech, Valparaiso, Chile, 1971 November 30.

Scope and Content Note

English

Box/Folder 211 : 26

Speech, Santiago, Chile, 1971 December 2.

Scope and Content Note

English

Box/Folder 211 : 27

Remarks, press conference, Santiago, Chile, 1971 December 3.

Scope and Content Note

English

Box/Folder 211 : 28

Televised speech re armed attacks on Cuba, 1971 December 22.

Scope and Content Note

Spanish, English

Box/Folder 212 : 1

Speech upon conclusion of military exercises, 1972 January 15.

Scope and Content Note

English

Box/Folder 212 : 2

Speech re student-worker exchanges, 1972 February 26.

Scope and Content Note

Spanish

Box/Folder 212 : 3

Speech, Unión de Jóvenes Comunistas congress, 1972 April 4.

Scope and Content Note

English

Box/Folder 212 : 4

Speech, May Day, 1972 May 1.

Scope and Content Note

English

Box/Folder 212 : 5

Remarks to journalists upon departure for Guinea and during flight, 1972 May 2.

Scope and Content Note

English

Box/Folder 212 : 6

Speech, Conakry, Guinea, 1972 May 3.

Scope and Content Note

Spanish, English

Box/Folder 212 : 7

Speech, Kankan, Guinea, 1972 May 4.

Scope and Content Note

English

Box/Folder 212 : 8

Speech, Kissidugu, Guinea, 1972 May 4.

Scope and Content Note

English

Box/Folder 212 : 9

Speech, Faranah, Guinea, 1972 May 4.

Scope and Content Note

English

Box/Folder 212 : 10

Speech, Labe, Guinea, 1972 May 5.

Scope and Content Note

English

Box/Folder 212 : 11

Speech, Conakry, Guinea, 1972 May 5.

Scope and Content Note

Spanish

Box/Folder 212 : 12

Speech, Conakry, Guinea, 1972 May 6.

Scope and Content Note

Spanish

Box/Folder 212 : 13

Speech, Kindia, Guinea, 1972 May 6.

Scope and Content Note

English

Box/Folder 212 : 14

Speech, Freetown, Sierra Leone, 1972 May 7.

Scope and Content Note

Spanish

Box/Folder 212 : 15

Speech, Algiers, Algeria, 1972 May 9.

Scope and Content Note

English

Box/Folder 212 : 16

Speech, Oran, Algeria, 1972 May 12.

Scope and Content Note

Spanish

Box/Folder 212 : 17

Speech, Algiers, Algeria, 1972 May 16.

Scope and Content Note

English

Box/Folder 212 : 18

Speech, Iambol, Bulgaria, 1972 May 21.

Scope and Content Note

Spanish

Box/Folder 212 : 19

Speech, Varna, Bulgaria, 1972 May 22.

Scope and Content Note

Spanish

Box/Folder 212 : 20

Speech, Pravets, Bulgaria, 1972 May 23.

Scope and Content Note

Spanish

Box/Folder 212 : 21

Speech, Sofia, Bulgaria, 1972 May 23.

Scope and Content Note

Spanish

Box/Folder 212 : 22

Speech, Sofia, Bulgaria, 1972 May 25.

Scope and Content Note

English

Box/Folder 212 : 23

Remarks, press conference, Sofia, Bulgaria, 1972 May 25?

Scope and Content Note

English

Box/Folder 212 : 24

Speech, Bucharest, Romania, 1972 May 26.

Scope and Content Note

Spanish

Box/Folder 212 : 25

Speech, Ploesti, Romania, 1972 May 27.

Scope and Content Note

English

Box/Folder 212 : 26

Speech, Veszprém, Hungary, 1972 June 1.

Scope and Content Note

Spanish

Box/Folder 212 : 27

Speech, cooperative, Hungary, 1972 June 2.

Scope and Content Note

Spanish

Box/Folder 212 : 28

Remarks, press conference, Budapest, Hungary, 1972 June 3.

Scope and Content Note

Spanish

Box/Folder 212 : 29

Speech, Gödöllö, Hungary, 1972 June 5.

Scope and Content Note

Spanish

Box/Folder 212 : 30

Speech, Warsaw, Poland, 1972 June 6.

Scope and Content Note

English

Box/Folder 212 : 31

Speech, Katowice, Poland, 1972 June 7.

Scope and Content Note

D

Box/Folder 212 : 32

Remarks, Warsaw, Poland, 1972 June 7.

Scope and Content Note

Spanish

Box/Folder 212 : 33

Speech, Sosnowiec, Poland, 1972 June 8.

Scope and Content Note

Spanish

Box/Folder 212 : 34

Speech, Krakow, Poland, 1972 June 8.

Scope and Content Note

English

Box/Folder 212 : 35

Remarks, Zabrze, Poland, 1972 June 8.

Scope and Content Note

Spanish

Box/Folder 212 : 36

Remarks, Swietochlowice, Poland, 1972 June 8.

Scope and Content Note

Spanish

Box/Folder 212 : 37

Speech, Krakow, Poland, 1972 June 9.

Scope and Content Note

English

Box/Folder 212 : 38

Speech, East Berlin, East Germany, 1972 June 13.

Scope and Content Note

English

Box/Folder 212 : 39

Speech, East Berlin, East Germany, 1972 June 14.

Scope and Content Note

English

Box/Folder 212 : 40

Speech, Halle, East Germany, 1972 June 15.

Scope and Content Note

English

Box/Folder 212 : 41

Speech, Leuna, East Germany, 1972 June 15.

Scope and Content Note

English

Box/Folder 212 : 42

Speech, Merseburg, East Germany, 1972 June 15.

Scope and Content Note

Spanish

Box/Folder 212 : 43

Speech, Dresden, East Germany, 1972 June 16.

Scope and Content Note

Spanish

Box/Folder 212 : 44

Speech, Rostock, East Germany, 1972 June 17.

Scope and Content Note

Spanish

Box/Folder 212 : 45

Speech and subsequent remarks, Rostock, East Germany, 1972 June 18.

Scope and Content Note

Spanish

Box/Folder 212 : 46

Speech, East Berlin, East Germany, 1972 June 19.

Scope and Content Note

English

Box/Folder 212 : 47

Speech, Prague, Czechoslovakia, 1972 June 22.

Scope and Content Note

English

Box/Folder 212 : 48

Speeches, Bratislava, Czechoslovakia, 1972 June 23.

Scope and Content Note

Spanish, English

Box/Folder 212 : 49

Speech, Nitra, Czechoslovakia, 1972 June 23.

Scope and Content Note

English

Box/Folder 212 : 50

Speech, Houtska, Czechoslovakia, 1972 June 25.

Scope and Content Note

Spanish

Box/Folder 212 : 51

Speech and further remarks upon receiving Order of Lenin award, Moscow, Russia, 1972 June 27.

Scope and Content Note

Spanish, English

Box/Folder 212 : 52

Speech, Moscow, Russia, 1972 June 28.

Scope and Content Note

Spanish, English

Box/Folder 212 : 53

Speech, Baikonur, Kazakhstan, 1972 June 29.

Scope and Content Note

Spanish

Box/Folder 212 : 54

Speech, Voronezh, Russia, 1972 July 1.

Scope and Content Note

Spanish

Box/Folder 212 : 55

Remarks to Cuban students in the Soviet Union, 1972 July 2.

Scope and Content Note

Spanish

Box/Folder 212 : 56

Speech, Liubertsy, Russia, 1972 July 3.

Scope and Content Note

English

Box/Folder 212 : 57

Speech, Moscow, Russia, 1972 July 3.

Scope and Content Note

English

Box/Folder 212 : 58

Speech, Moscow, Russia, 1972 July 4.

Scope and Content Note

Spanish

Box/Folder 212 : 59

Remarks, Minsk, Belarus, 1972 July 5.

Scope and Content Note

Spanish

Box/Folder 212 : 60

Message to Soviet officials upon departure from Soviet Union, 1972 July 5.

Scope and Content Note

Spanish

Box/Folder 212 : 61

Speech, Moncada anniversary, 1972 July 26.

Scope and Content Note

English

Box/Folder 212 : 62

Speech to youth work brigade, 1972 July 30.

Scope and Content Note

English

Box/Folder 212 : 63

Speech, opening of new schools, 1972 September 25.

Scope and Content Note

English

Box/Folder 212 : 64

Speech, anniversary of Comités de Defensa de la Revolución, 1972 September 28.

Scope and Content Note

English

Box/Folder 212 : 65

Speech upon receipt of Frédéric Joliot-Curie Medal from World Peace Council, Havana, 1972 October 13.

Scope and Content Note

English

Box/Folder 212 : 66

Speech to graduating class, Universidad de La Habana, 1972 December 8.

Scope and Content Note

English

Box/Folder 212 : 67

Speech, rally in solidarity with Chile, 1972 December 13.

Scope and Content Note

English

Box/Folder 212 : 68

Speech on semi-centennial of establishment of the Soviet Union, Moscow, Russia, 1972 December 22.

Scope and Content Note

Spanish

Box/Folder 213 : 1

Televised speech re economic agreements with Soviet Union, 1973 January 3.

Scope and Content Note

English

Box/Folder 213 : 2

Televised speech, anniversary of Radio Rebelde, 1973 February 26.

Scope and Content Note

English

Box/Folder 213 : 3

Speech, opening of new school, 1973 March 29.

Scope and Content Note

English

Box/Folder 213 : 4

Speech upon visit of Gustav Husak and Czechoslovak delegation, 1973 April 6.

Scope and Content Note

English

Box/Folder 213 : 5

Speech upon visit of Peruvian delegation, 1973 April 19.

Scope and Content Note

English

Box/Folder 213 : 6

Speech, May Day, 1973 May 1.

Scope and Content Note

English

Box/Folder 213 : 7

Speech, opening of new school, 1973 May 3.

Scope and Content Note

English

Box/Folder 213 : 8

Speech, anniversary of death of Ignacio Agramonte, 1973 May 11.

Scope and Content Note

English

Box/Folder 213 : 9

Message to President Salvador Allende of Chile, 1973 June 29.

Scope and Content Note

English

Box/Folder 213 : 10

Speech to representatives of Asociación de Pioneros, 1973 July 6.

Scope and Content Note

English

Box/Folder 213 : 11

Speech, Moncada anniversary, 1973 July 26.

Scope and Content Note

English

Box/Folder 213 : 12

Speeches upon visit of Nicolae Ceausescu and Romanian delegation, 1973 August 31.

Scope and Content Note

English

Box/Folder 213 : 13

Speech, Conference of Heads of State or Government of Non-aligned Countries, Algiers, Algeria, 1973 September 7.

Scope and Content Note

Spanish (mimeograph), English (printed)

Box/Folder 213 : 14

Speech, Hanoi, North Vietnam, 1973 September 12.

Scope and Content Note

English

Box/Folder 213 : 15

Speech, Vinh Linh, North Vietnam, 1973 September 14.

Scope and Content Note

English

Box/Folder 213 : 16

Speech, territory under control of National Liberation Front, South Vietnam, 1973 September 15.

Scope and Content Note

English

Box/Folder 213 : 17

Speech, Dong Hoi, North Vietnam, 1973 September 16.

Scope and Content Note

English

Box/Folder 213 : 18

Speech, Hanoi, North Vietnam, 1973 September 16.

Scope and Content Note

English

Box/Folder 213 : 19

Remarks to journalists during air flight, 1973 September 16.

Scope and Content Note

English

Box/Folder 213 : 20

Remarks, press conference, Prague, Czechoslovakia, 1973 September 17.

Scope and Content Note

English

Box/Folder 213 : 21

Speech, rally in solidarity with Chile and in homage to Salvador Allende, 1973 September 28.

Scope and Content Note

English

Box/Folder 213 : 22

Speech, opening of new schools, 1973 October 22.

Scope and Content Note

English

Box/Folder 213 : 23

Speech, Central de Trabajadores congress, 1973 November 15.

Scope and Content Note

English

Box/Folder 213 : 24 E

Speech upon conclusion of military exercises, 1973 December 30.

Box/Folder 213 : 25

Speech upon visit of Leonid Brezhnev and Soviet delegation, 1974 January 29.

Scope and Content Note

English

Box/Folder 213 : 26

Speech, opening of new school, 1974 January 31.

Scope and Content Note

English

Box/Folder 213 : 27

Speech upon visit of Erich Honecker and East German delegation, 1974 February 23.

Scope and Content Note

English

Box/Folder 213 : 28

Speech, funeral of Lazaro Peña, 1974 March 13.

Scope and Content Note

English

Box/Folder 213 : 29

Speech, rally in solidarity with Vietnam, 1974 March 26.

Scope and Content Note

English

Box/Folder 213 : 30

Speech upon visit of Houari Boumedienne and Algerian delegation, 1974 April 15.

Scope and Content Note

English

Box/Folder 213 : 31

Speech re agrarian reform, 1974 May 17.

Scope and Content Note

English

Box/Folder 213 : 32

Speech, Unión de Periodistas congress, 1974 June 29.

Scope and Content Note

English

Box/Folder 213 : 33

Remarks, press conference re elections, 1974 June 30.

Scope and Content Note

English

Box/Folder 213 : 34

Speech, Children's Day, 1974 July 6.

Scope and Content Note

English

Box/Folder 213 : 35

Speech, Moncada anniversary, 1974 July 26.

Scope and Content Note

English

Box/Folder 213 : 36

Message to youth work brigades, 1974 August 3.

Scope and Content Note

English

Box/Folder 213 : 37

Speech to youth technological brigade workers, 1974 September 13.

Scope and Content Note

English

Box/Folder 213 : 38

Speech, anniversary of Comités de Defensa de la Revolución, 1974 September 28.

Scope and Content Note

Spanish, English

Box/Folder 213 : 39

Speech, World Federation of Trade Unions meeting, Havana, 1974 October 18.

Scope and Content Note

Spanish, English

Box/Folder 213 : 40

Speech upon conclusion of military exercises, 1974 November 22.

Scope and Content Note

English

Box/Folder 213 : 41

Speech, Federación de Mujeres Cubanas congress, 1974 November 29.

Scope and Content Note

English

Box/Folder 213 : 42

Speech, Construction Workers' Day, 1974 December 5.

Scope and Content Note

English

Box/Folder 214 : 1

Speech upon visit of Edward Gierek and Polish delegation, 1975 January 14.

Scope and Content Note

English

Box/Folder 214 : 2

Speech, Railroad Workers' Day, 1975 January 29.

Scope and Content Note

English

Box/Folder 214 : 3

Speech, Ministerial Conference of the Non-aligned Countries, Havana, 1975 March 19.

Scope and Content Note

Spanish, English

Box/Folder 214 : 4

Speech upon visit of Forbes Burnham and Guyanan delegation, 1975 April 9.

Scope and Content Note

English

Box/Folder 214 : 5

Call for congress of Partido Comunista, 1975 April 10.

Scope and Content Note

English

Box/Folder 214 : 6

Message to National Liberation Front of South Vietnam, and additional remarks re its victory, 1975 April 30.

Scope and Content Note

English

Box/Folder 214 : 7

Message to North Vietnamese leaders, 1975 May 1.

Scope and Content Note

English

Box/Folder 214 : 8

Speech, Victory in Europe Day, 1975 May 8.

Scope and Content Note

Spanish, English

Box/Folder 214 : 9

Message to sugar workers, 1975 May 17.

Scope and Content Note

English

Box/Folder 214 : 10

Speech re pledges of mass organizations, 1975 May 29.

Scope and Content Note

English

Box/Folder 214 : 11

Speech upon visit of Eric Williams and Trinidad and Tobago delegation, 1975 June 20.

Scope and Content Note

English

Box/Folder 214 : 12

Speech upon visit of Olof Palme and Swedish delegation, 1975 June 29.

Scope and Content Note

English

Box/Folder 214 : 13

Speech upon presentation of José Martí Order award to Michael Manley, Havana, 1975 July 9.

Scope and Content Note

English

Box/Folder 214 : 14

Speech upon visit of Michael Manley and Jamaican delegation, 1975 July 12.

Scope and Content Note

English

Box/Folder 214 : 15

Speech, opening of new pioneer camp, 1975 July 20.

Scope and Content Note

English

Box/Folder 214 : 16

Speech, Moncada anniversary, 1975 July 26.

Scope and Content Note

English

Box/Folder 214 : 17

Remarks, press conference with President Luis Echeverría of Mexico, Havana, 1975 August 21.

Scope and Content Note

English

Box/Folder 214 : 18

Speech, anniversary of Partido Comunista, 1975 August 22.

Scope and Content Note

English

Box/Folder 214 : 19

Speech, opening of new school, 1975 September 1.

Scope and Content Note

English

Box/Folder 214 : 20

Speech, anniversary of Comités de Defensa de la Revolución, 1975 September 28.

Scope and Content Note

English

Box/Folder 214 : 21

Speech, La Habana provincial meeting, Partido Comunista, 1975 October 21.

Scope and Content Note

Spanish

Box/Folder 214 : 22

Speech, Partido Comunista congress, 1975 December 22.

Scope and Content Note

Spanish, English

Box/Folder 214 : 23

Message to Cubans in Angola, 1976 January 1.

Scope and Content Note

Spanish

Box/Folder 214 : 24

Speech upon visit of Omar Torrijos and Panamanian delegation, 1976 January 12.

Scope and Content Note

English

Box/Folder 214 : 25

Speech upon visit of Pierre Trudeau and Canadian delegation, 1976 January 28.

Scope and Content Note

English

Box/Folder 214 : 26

Speech re new constitution, 1976 February 17.

Scope and Content Note

English

Box/Folder 214 : 27

Speech, Kommunisticheskia Partii Sovetskogo Soiuza congress, Moscow, Russia, 1976 February 25.

Scope and Content Note

English

Box/Folder 214 : 28

Message to Josip Broz Tito upon departure from Yugoslavia, 1976 March 8.

Scope and Content Note

English

Box/Folder 214 : 29

Message re preparation of World Youth and Student Festival, 1976 March 11.

Scope and Content Note

Spanish, English

Box/Folder 214 : 30

Message to Todor Zhivkov upon departure from Bulgaria, 1976 March 12.

Scope and Content Note

English

Box/Folder 214 : 31

Remarks during visit to Algeria and message to Houari Boumedienne upon departure, 1976 March 14.

Scope and Content Note

English

Box/Folder 214 : 32

Speech, Conakry, Guinea, 1976 March 15.

Scope and Content Note

English

Box/Folder 214 : 33

Speech, anniversary of Unión de Jóvenes Comunistas, 1976 April 3.

Scope and Content Note

English

Box/Folder 214 : 34

Speech re Angola, Playa Girón anniversary, 1976 April 19.

Scope and Content Note

English

Box/Folder 214 : 35

Speech, anniversary of Ministerio del Interior, 1976 June 6.

Scope and Content Note

English

Box/Folder 214 : 36

Speech, Escuela Nacional de Dirección de la Economía, 1976 July 16.

Scope and Content Note

Spanish

Box/Folder 214 : 37

Speech upon receiving Order of the October Revolution award from Soviet Union, Havana, 1976 August 13.

Scope and Content Note

Spanish

Box/Folder 214 : 38

Message to Conference of Heads of State or Government of Non-aligned Countries, 1976 August 19.

Scope and Content Note

English

Box/Folder 214 : 39

Speech, opening of new school, 1976 September 1.

Scope and Content Note

English

Box/Folder 214 : 40

Speech, anniversary of Comités de Defensa de la Revolución, 1976 September 28.

Scope and Content Note

English

Box/Folder 214 : 41

Remarks re elections, 1976 October 10.

Scope and Content Note

English

Box/Folder 214 : 42

Speech, memorial meeting for victims of bombing of Cuban airplane, 1976 October 15.

Scope and Content Note

English

Box/Folder 214 : 43

Message to President Carlos Andrés Pérez of Venezuela re airplane bombing, 1976 October 19.

Scope and Content Note

English

Box/Folder 214 : 44

Remarks, Asamblea Nacional del Poder Popular, 1976 November 3.

Scope and Content Note

English

Box/Folder 214 : 45

Speech re provincial reorganization, 1976 November 7.

Scope and Content Note

English

Box/Folder 214 : 46

Speech, Asamblea Nacional del Poder Popular, 1976 December 2.

Scope and Content Note

English

Box/Folder 214 : 47

Speech upon conclusion of military exercises, 1976 December 7.

Scope and Content Note

English

Box/Folder 214 : 48

Messages to Leonid Brezhnev, 1976 December 12.

Scope and Content Note

English

Box/Folder 214 : 49

Message to Michael Manley, 1976 December 15.

Scope and Content Note

English

Box/Folder 214 : 50

Speech, Council for Mutual Economic Assistance meeting, Havana, 1977 January 18.

Scope and Content Note

English

Box/Folder 214 : 51

Speech, Tripoli, Libya, 1977 March 9.

Scope and Content Note

English

Box/Folder 214 : 52

Speech, Benadir, Somalia, 1977 March 13.

Scope and Content Note

English

Box/Folder 214 : 53

Speech, Luanda, Angola, 1977 March 23.

Scope and Content Note

English

Box/Folder 214 : 54

Speech, Luanda, Angola, 1977 March 24.

Scope and Content Note

English

Box/Folder 214 : 55

Speech, Caxito, Angola, 1977 March 24.

Scope and Content Note

English

Box/Folder 214 : 56

Speech, Luanda, Angola, 1977 March 27.

Scope and Content Note

English

Box/Folder 214 : 57

Speech, Moscow, Russia, 1977 April 5.

Scope and Content Note

English

Box/Folder 214 : 58

Interview with Simon Malley (Afrique-Asie) re visit to Africa, 1977 April 23.

Scope and Content Note

English

Box/Folder 214 : 59

Speech, Asamblea Nacional de los Agricultores Pequeños, 1977 May 17.

Scope and Content Note

English

Box/Folder 214 : 60

Interview with Barbara Walters (ABC-TV), 1977 May 19.

Scope and Content Note

English

Box/Folder 214 : 61

Interview with Fernando Morais (Veja[Brazil]), 1977 June.

Scope and Content Note

Portuguese (printed)

Box/Folder 215 : 1

Speech, Children's Day, 1977 July 17.

Scope and Content Note

Spanish, English

Box/Folder 215 : 2

Speech to graduating teachers, 1977 July 20.

Scope and Content Note

English

Box/Folder 215 : 3

Speech, Moncada anniversary, 1977 July 26.

Scope and Content Note

English

Box/Folder 215 : 4

Speech, opening of new harvester plant, 1977 July 27.

Scope and Content Note

English

Box/Folder 215 : 5

Speech, opening of new irrigation tubing plant, 1977 July 28.

Scope and Content Note

English

Box/Folder 215 : 6

Speech, opening of new yeast plant, 1977 July 29.

Scope and Content Note

English

Box/Folder 215 : 7

Speech, beginning of new school year, 1977 September 1.

Scope and Content Note

English

Box/Folder 215 : 8

Speech, opening of new sports training center, 1977 September 2.

Scope and Content Note

English

Box/Folder 215 : 9

Speech, anniversary of revolutionary events in Cienfuegos, 1977 September 5.

Scope and Content Note

English

Box/Folder 215 : 10

Speech, anniversary of Comités de Defensa de la Revolución, 1977 September 28.

Scope and Content Note

English

Box/Folder 215 : 11

Speech, opening of new sports training center, 1977 October 6.

Scope and Content Note

English

Box/Folder 215 : 12

Speech upon visit of Samora Machel and Mozambican delegation, 1977 October 11.

Scope and Content Note

English

Box/Folder 215 : 13

Speech upon receiving Order of Jamaica award, Kingston, Jamaica, 1977 October 16.

Scope and Content Note

English

Box/Folder 215 : 14

Speech, Kingston, Jamaica, 1977 October 17.

Scope and Content Note

English

Box/Folder 215 : 15

Speeches during tour of Jamaica, 1977 October 18.

Scope and Content Note

Spanish

Box/Folder 215 : 16

Speeches during tour of Jamaica, 1977 October 19.

Scope and Content Note

Spanish

Box/Folder 215 : 17

Remarks, meeting with Jamaican religious leaders, 1977 October 20.

Scope and Content Note

Spanish, English

Box/Folder 215 : 18

Speech, Asamblea Nacional del Poder Popular, 1977 December 24.

Scope and Content Note

English

Box/Folder 215 : 19

Speech, opening of new railway line, 1977 December 30.

Scope and Content Note

English

Box/Folder 215 : 20

Interview with Cuba internacionalre history of Cuban revolutionary struggle, 1977 December.

Scope and Content Note

Spanish

Box/Folder 215 : 21

Remarks to members of work brigade, 1978 January 13.

Scope and Content Note

Spanish

Box/Folder 215 : 22

Speech, opening of new shipping terminal, 1978 Januay 20.

Scope and Content Note

English

Box/Folder 215 : 23

Speech, opening of new power plant, 1978 February 15.

Scope and Content Note

English

Box/Folder 215 : 24

Speech, centennial of revolutionary events in Baraguá, 1978 March 15.

Scope and Content Note

English

Box/Folder 215 : 25

Speech presenting Playa Girón National Order award to Colonel Mengistu Haile-Mariam of Ethiopia, 1978 April 22.

Scope and Content Note

English

Box/Folder 215 : 26

Letter to Alejo Carpentier, 1978 May 3.

Scope and Content Note

Spanish, English

Box/Folder 215 : 27

Speech welcoming Cuban boxing team upon return from international competition, 1978 May 22.

Scope and Content Note

English

Box/Folder 215 : 28

Remarks, visit of Angolan delegation, 1978 June 5.

Scope and Content Note

English

Box/Folder 215 : 29

Interview with U.S. television journalists, 1978 June 16.

Scope and Content Note

English

Box/Folder 215 : 30

Remarks to graduating teachers, 1978 July 12.

Scope and Content Note

English

Box/Folder 215 : 31

Speech, Children's Day, 1978 July 16.

Scope and Content Note

English

Box/Folder 215 : 32

Speech presenting Playa Girón National Order award to Blas Roca, 1978 July 24.

Scope and Content Note

English

Box/Folder 215 : 33

Speech, Moncada anniversary, 1978 July 26.

Scope and Content Note

Spanish

Box/Folder 215 : 34

Speech, World Festival of Youth and Students, Havana, 1978 August 5.

Scope and Content Note

English

Box/Folder 215 : 35

Message to Cuban people re World Festival of Youth and Students, 1978 August 18.

Scope and Content Note

English

Box/Folder 215 : 36

Speech, beginning of new school year, 1978 September 4.

Scope and Content Note

Spanish, English

Box/Folder 215 : 37

Remarks, press conference with U.S. and Cuban exile journalists, 1978 September 6.

Scope and Content Note

Spanish, English

Box/Folder 215 : 38

Remarks during visit to Ethiopia, 1978 September 13.

Scope and Content Note

English

Box/Folder 215 : 39

Speech, International Conference of Solidarity with the Struggle of the African and Arab Peoples against Imperialism and Reaction, Addis Ababa, Ethiopia, 1978 September 14.

Scope and Content Note

English

Box/Folder 216 : 1

Remarks, press conference with Cuban exile journalists, 1978 November 20-21.

Scope and Content Note

Spanish, English

Box/Folder 216 : 2

Speech, Central de Trabajadores congress, 1978 December 2.

Scope and Content Note

English

Box/Folder 216 : 3

Speech, opening of new power plant, 1978 December 5.

Scope and Content Note

English

Box/Folder 216 : 4

Remarks, press conference with Cuban exile journalists, 1978 December 9.

Scope and Content Note

Spanish, English

Box/Folder 216 : 5

Interview with Luis Padilla (World Marxist Review), 1978 December.

Scope and Content Note

English

Box/Folder 216 : 6

Speech, Asamblea Nacional del Poder Popular, anniversary of Cuban Revolution, 1979 January 1.

Scope and Content Note

Spanish, English

Box/Folder 216 : 7

Speech, rally in solidarity with Vietnam, 1979 February 21.

Scope and Content Note

Spanish

Box/Folder 216 : 8

Message to Iranian leaders, 1979 February.

Scope and Content Note

English

Box/Folder 216 : 9

Speech, Federación Estudiantil Universitaria congress, 1979 March 13.

Scope and Content Note

English

Box/Folder 216 : 10

Speech, opening of new hospital, 1979 March 23.

Scope and Content Note

English

Box/Folder 216 : 11

Message to President Hafez al-Assad of Syria, 1979 March 30.

Scope and Content Note

English

Box/Folder 216 : 12

Speech upon visit of Todor Zhivkov and Bulgarian delegation, 1979 April 8.

Scope and Content Note

English

Box/Folder 216 : 13

Speech, Cozumel, Mexico, 1979 May 17.

Scope and Content Note

Spanish

Box/Folder 216 : 14

Remarks, Asamblea Nacional del Poder Popular, 1979 July 5.

Scope and Content Note

English

Box/Folder 216 : 15

Speech, Children's Day, 1979 July 15.

Scope and Content Note

English

Box/Folder 216 : 16

Speech, Moncada anniversary, 1979 July 26.

Scope and Content Note

English

Box/Folder 216 : 17

Speeches, Conference of Heads of State or Government of Non-aligned Countries, Havana, 1979 September 3 and 9.

Scope and Content Note

Spanish, English

Box/Folder 216 : 18

Remarks, press conference with U.S. and other foreign journalists, 1979 September 28.

Scope and Content Note

Spanish, English

Box/Folder 216 : 19

Interview with Dan Rather (CBS-TV), 1979 September 30.

Scope and Content Note

Spanish

Box/Folder 216 : 20

Speech, United Nations General Assembly, New York, New York, 1979 October 12.

Scope and Content Note

English

Box/Folder 216 : 21

Message to Nicaraguan leaders, 1979 October 24.

Scope and Content Note

English

Box/Folder 216 : 22

Statement re Zimbabwe, 1979 November.

Scope and Content Note

English

Box/Folder 216 : 23

Remarks to Cuban teachers departing for Nicaragua, 1979 November 17.

Scope and Content Note

English

Box/Folder 216 : 24

Statement re Palestine, 1979 November 29.

Scope and Content Note

English

Box/Folder 216 : 25

Speech, opening of new textile plant, 1979 December 2.

Scope and Content Note

English

Box/Folder 216 : 26

Speech, Group of 77 Ministerial Meeting, Havana, 1979 December 17.

Scope and Content Note

English

Box/Folder 216 : 27

Joint statement with Georges Marchais of Parti Communiste Français, 1980 January 3.

Scope and Content Note

English

Box/Folder 216 : 28

Statement re Zimbabwe, 1980 January.

Scope and Content Note

English

Box/Folder 216 : 29

Speech, Federación de Mujeres Cubanas congress, 1980 March 8.

Scope and Content Note

Spanish, English

Box/Folder 216 : 30

Speech upon vist of José Eduardo dos Santos and Angolan delegation, 1980 March 19.

Scope and Content Note

English

Box/Folder 216 : 31

Message to Ayatollah Ruhollah Khomeini, 1980 April 25.

Scope and Content Note

English

Box/Folder 216 : 32

Speech, May Day, 1980 May 1.

Scope and Content Note

Spanish

Box/Folder 216 : 33

Messages upon death of Josip Broz Tito, 1980 May 5.

Scope and Content Note

English

Box/Folder 216 : 34

Message to Soviet leaders re anniversary of Cuban-Soviet relations, 1980 May 5.

Scope and Content Note

English

Box/Folder 216 : 35

Message to Soviet leaders, Victory in Europe Day, 1980 May 9.

Scope and Content Note

English

Box/Folder 216 : 36

Speech, opening of new cement plant, 1980 May 29.

Scope and Content Note

English

Box/Folder 216 : 37

Speech, opening of new medical facility, 1980 June 14.

Scope and Content Note

English

Box/Folder 216 : 38

Message to heads of state of Non-Aligned Movement countries re Angola, 1980 June 30.

Scope and Content Note

English

Box/Folder 216 : 39

Message to Organization of African Unity Assembly of Heads of State and Government, 1980 July 4.

Scope and Content Note

English

Box/Folder 216 : 40

Message, Children's Day, 1980 July 18.

Scope and Content Note

English

Box/Folder 216 : 41

Speech, Managua, Nicaragua, 1980 July 19.

Scope and Content Note

Spanish

Box/Folder 216 : 42

Remarks during tour of Nicaragua, 1980 July 20-24.

Scope and Content Note

English

Box/Folder 216 : 43

Interview with Barricada(Nicaragua), 1980 July.

Scope and Content Note

Spanish

Box/Folder 216 : 44

Speech, Moncada anniversary, 1980 July 26.

Scope and Content Note

Spanish

Box/Folder 216 : 45

Speech presenting José Martí Order award to President José López Portillo of Mexico, 1980 July 31.

Scope and Content Note

English

Box/Folder 216 : 46

Speech upon visit of José López Portillo and Mexican delegation, 1980 August 2.

Scope and Content Note

English

Box/Folder 216 : 47

Speech, beginning of new school year, 1980 September 1.

Scope and Content Note

English

Box/Folder 216 : 48

Speech, Food and Agriculture Organization of the United Nations regional conference, Havana, 1980 September 1.

Scope and Content Note

English

Box/Folder 216 : 49

Joint message with Leonid Brezhnev to Soviet-Cuban cosmonaut crew, 1980 September 22.

Scope and Content Note

English

Box/Folder 216 : 50

Speech, anniversary of Comités de Defensa de la Revolución, 1980 September 27.

Scope and Content Note

English

Box/Folder 217 : 1

Speech, ceremony honoring Soviet-Cuban cosmonaut crew, 1980 October 15.

Scope and Content Note

English

Box/Folder 217 : 2

Message to heads of state of Non-Aligned Movement countries re Iran-Iraq war, 1980 October 26.

Scope and Content Note

English

Box/Folder 217 : 3

Speech, Federación Nacional de Trabajadores Azucareros congress, 1980 October 30.

Scope and Content Note

English

Box/Folder 217 : 4

Speeches, Partido Comunista congress, 1980 December 17 and 20.

Scope and Content Note

English

Box/Folder 217 : 5

Speech, Asamblea Nacional del Poder Popular, 1980 December 27.

Scope and Content Note

English

Box/Folder 217 : 6

Speech, opening of new hospital, 1981 January 11.

Scope and Content Note

English

Box/Folder 217 : 7

Speech, militia ceremony, 1981 January 20.

Scope and Content Note

English

Box/Folder 217 : 8

Remarks, tour of Granma and Holguín provinces, 1981 January.

Scope and Content Note

English

Box/Folder 217 : 9

Message to Ministerial Conference of the Non-aligned Countries, 1981 February 4.

Scope and Content Note

English

Box/Folder 217 : 10

Speech, Kommunisticheskaiia Partiiia Sovetskogo Soiuza congress, Moscow, Russia, 1981 February 24.

Scope and Content Note

English

Box/Folder 217 : 11

Message to United Nations, International Day for the Elimination of Racial Discrimination, 1981 March 20.

Scope and Content Note

English

Box/Folder 217 : 12

Speech, Militia Day, 1981 April 16.

Scope and Content Note

English

Box/Folder 217 : 13 S, E

Speech, Playa Girón anniversary, 1981 April 19.

Box/Folder 217 : 14

Speech, World Peace Council meeting, Havana, 1981 April 21.

Scope and Content Note

Spanish, English

Box/Folder 217 : 15

Speech, Association of Third World Economists congress, Havana, 1981 April 26.

Scope and Content Note

Spanish, English

Box/Folder 217 : 16

Speech, anniversary of Asociación Nacional de los Agricultores Pequeños, 1981 May 17.

Scope and Content Note

English

Box/Folder 217 : 17

Message to International Conference on Sanctions against South Africa, 1981 May 20.

Scope and Content Note

English

Box/Folder 217 : 18

Message to United Nations Special Committee on Apartheid, International Day of Solidarity with the Struggling Peoples of Southern Africa, 1981 June 16.

Scope and Content Note

English

Box/Folder 217 : 19

Message to Cuban teachers in Nicaragua, 1981 July 2.

Scope and Content Note

English

Box/Folder 217 : 20

Speech to graduating teachers, 1981 July 7.

Scope and Content Note

English

Box/Folder 217 : 21

Speech, Children's Day, 1981 July 19.

Scope and Content Note

English

Box/Folder 217 : 22

Speech, Moncada anniversary, 1981 July 26.

Scope and Content Note

Spanish, English

Box/Folder 217 : 23

Speech, opening of new farm machinery plant, 1981 July 27.

Scope and Content Note

English

Box/Folder 217 : 24

Remarks, meeting with health officials, 1981 July.

Scope and Content Note

English

Box/Folder 217 : 25

Joint declaration with President José López Portillo of Mexico, Cozumel, Mexico, 1981 August 8.

Scope and Content Note

English

Box/Folder 217 : 26

Speech, Inter-Parliamentary Union conference, Havana, 1981 September 15.

Scope and Content Note

Spanish, English

Box/Folder 217 : 27

Remarks, meeting with Iranian delegation, 1981 September.

Scope and Content Note

English

Box/Folder 217 : 28

Interview with Julio Scherer García (Nuevo amanecer cultural), 1981 September.

Scope and Content Note

Spanish

Box/Folder 217 : 29

Remarks re elections, 1981 October 11 and 18.

Scope and Content Note

English

Box/Folder 217 : 30

Speech, Comités de Defensa de la Revolución congress, 1981 October 24.

Scope and Content Note

English

Box/Folder 217 : 31

Remarks, Red Sunday, 1981 November 15.

Scope and Content Note

English

Box/Folder 217 : 32

Message to United Nations, International Solidarity Day with the Palestinian People, 1981 November 29.

Scope and Content Note

English

Box/Folder 217 : 33

Speech, Federación de Estudiantes de la Enseñanza Media congress, 1981 December 6.

Scope and Content Note

English

Box/Folder 217 : 34

Speech, congress of health workers, 1981 December 9.

Scope and Content Note

English

Box/Folder 217 : 35

Proposal of cabinet ministers, 1981 December 28.

Scope and Content Note

English

Box/Folder 217 : 36

Statement re Israeli invasion of Lebanon, 1982 February 10.

Scope and Content Note

English

Box/Folder 217 : 37

Speech, World Federation of Trade Unions congress, Havana, 1982 February 10.

Scope and Content Note

Spanish, English

Box/Folder 217 : 38

Message to President José López Portillo of Mexico, 1982 February 22.

Scope and Content Note

English

Box/Folder 217 : 39

Speech, creation of new medical services detachment, 1982 March 12.

Scope and Content Note

English

Box/Folder 217 : 40

Message to Le Duan, 1982 March 20.

Scope and Content Note

English

Box/Folder 217 : 41

Speech, Unión de Jóvenes Comunistas congress, 1982 April 4.

Scope and Content Note

Spanish, English

Box/Folder 217 : 42

Message to heads of state of Non-Aligned Movement countries re Falkland Islands war, 1982 May.

Scope and Content Note

English

Box/Folder 217 : 43

Speech, Asamblea Nacional de los Agricultores Pequeños congress, 1982 May 17.

Scope and Content Note

English

Box/Folder 218 : 1

Messages to Yasser Arafat, to heads of state of Non-Aligned Movement countries, and to the United Nations, re Israeli invasion of Lebanon, 1982 June-July.

Scope and Content Note

English

Box/Folder 218 : 2

Speech, Children's Day, 1982 July 18.

Scope and Content Note

English

Box/Folder 218 : 3

Speech, Moncada anniversary, 1982 July 26.

Scope and Content Note

English

Box/Folder 218 : 4

Message to United Nations re Israeli invasion of Lebanon, 1982 July 28.

Scope and Content Note

English

Box/Folder 218 : 5

Message to Yasser Arafat, 1982 August 23.

Scope and Content Note

English

Box/Folder 218 : 6

Message to Dialogue of the Americas meeting, 1982 September 10.

Scope and Content Note

Spanish, English

Box/Folder 218 : 7

Message to heads of state of Non-Aligned Movement countries, 1982 September 16.

Scope and Content Note

English

Box/Folder 218 : 8

Message to United Nations re Israeli invasion of Lebanon, 1982 September 20.

Scope and Content Note

English

Box/Folder 218 : 9

Speech upon receiving Gold Star Order award from Vietnam, Havana, 1982 October 18.

Scope and Content Note

English

Box/Folder 218 : 10

Message to Soviet leaders upon death of Leonid Brezhnev, and subsequent remarks upon return from funeral in Moscow, Russia, 1982 November.

Scope and Content Note

English

Box/Folder 218 : 11

Message to Cuban teachers returning from Nicaragua, 1982 November 17.

Scope and Content Note

English

Box/Folder 218 : 12

Message to heads of state of Non-Aligned Movement countries re Mozambique, 1982 November 27.

Scope and Content Note

English

Box/Folder 218 : 13

Speech, opening of new hospital, 1982 December 3.

Scope and Content Note

Spanish, English

Box/Folder 218 : 14

Message, Construction Workers' Day, 1982 December 5.

Scope and Content Note

English

Box/Folder 218 : 15

Speech, anniversary of Granmalanding, 1982 December 11.

Scope and Content Note

English

Box/Folder 218 : 16

Speech, Federación Estudiantil Universitaria congress, 1982 December 20.

Scope and Content Note

English

Box/Folder 218 : 17

Speech, Conference of Heads of State or Government of Non-aligned Countries, New Delhi, India, 1983 March 7.

Scope and Content Note

Spanish, English

Box/Folder 218 : 18

Speech, national meeting on medical science, 1983 April 16.

Scope and Content Note

Spanish

Box/Folder 218 : 19

Message to work brigade members, 1983 June 7.

Scope and Content Note

Spanish

Box/Folder 218 : 20

Speech, Children's Day, 1983 July 17.

Scope and Content Note

Spanish, English

Box/Folder 218 : 21

Speech, Moncada anniversary, 1983 July 26.

Scope and Content Note

Spanish, English

Box/Folder 218 : 22

Speech, opening of new textile mill, 1983 July 27.

Scope and Content Note

Spanish, English

Box/Folder 218 : 23

Remarks, press conference with U.S. journalists, 1983 July 28.

Scope and Content Note

Spanish, English

Box/Folder 218 : 24

Remarks, press conference with French journalists, 1983 August 6.

Scope and Content Note

Spanish, English

Box/Folder 218 : 25

Message to Cubans in Angola, 1983 August 7.

Scope and Content Note

Spanish

Box/Folder 218 : 26

Messages to Cuban embassy in Grenada, 1983 October 22-23.

Scope and Content Note

English

Box/Folder 218 : 27

Remarks, press conference re U.S. invasion of Grenada, 1983 October 26.

Scope and Content Note

English

Box/Folder 218 : 28

Message to Cuban embassy in Grenada, 1983 October 29.

Scope and Content Note

English

Box/Folder 218 : 29

Speech, memorial service for Cubans killed in Grenada, 1983 November 14.

Scope and Content Note

Spanish, English

Box/Folder 218 : 30

Message, Construction Workers' Day, 1983 December 5.

Scope and Content Note

Spanish, English

Box/Folder 218 : 31

Message to forestry workers, 1983 December 24.

Scope and Content Note

Spanish

Box/Folder 218 : 32

Interview with Patricia Sethi (Newsweek), 1983 December.

Scope and Content Note

Spanish, English

Box/Folder 218 : 33

Speech, anniversary of Cuban Revolution, 1984 January 1.

Scope and Content Note

Spanish, English

Box/Folder 218 : 34

Interview with Norberto Fuentes re Ernest Hemingway, 1984 February 6.

Scope and Content Note

English

Box/Folder 218 : 35

Message to Soviet leaders upon death of Yuri Andropov, 1984 February 10.

Scope and Content Note

English

Box/Folder 218 : 36

Message to Konstantin Chernenko, 1984 February 14.

Scope and Content Note

English

Box/Folder 218 : 37

Speech, Central de Trabajadores congress, 1984 February 24.

Scope and Content Note

English

Box/Folder 218 : 38

Joint declaration with President José Eduardo dos Santos of Angola, Havana, 1984 March 19.

Scope and Content Note

English

Box/Folder 218 : 39

Interview with Tad Szulc, 1984 March.

Scope and Content Note

English

Box/Folder 218 : 40

Message to people of the United States, 1984 March.

Scope and Content Note

English

Box/Folder 218 : 41

Message to Cubans in Angola, 1984 April 2.

Scope and Content Note

Spanish

Box/Folder 218 : 42

Speech, national meeting on medical science, 1984 May 5.

Scope and Content Note

Spanish

Box/Folder 218 : 43

Speech, anniversary of agrarian reform, 1984 May 17.

Scope and Content Note

Spanish, English

Box/Folder 218 : 44

Remarks, visit to cattle ranch, 1984 May 28.

Scope and Content Note

Spanish, English

Box/Folder 218 : 45

Message to Konstantin Chernenko, 1984 June 7.

Scope and Content Note

English

Box/Folder 218 : 46

Remarks, press conference with Jesse Jackson, and subsequent remarks re Martin Luther King, 1984 June 26-27.

Scope and Content Note

English

Box/Folder 219 : 1

Speech, Children's Day, 1984 July 15.

Scope and Content Note

Spanish, English

Box/Folder 219 : 2

Message to Nicaraguan leaders, 1984 July 18.

Scope and Content Note

Spanish, English

Box/Folder 219 : 3

Speech, Moncada anniversary, 1984 July 26.

Scope and Content Note

English

Box/Folder 219 : 4

Letter to Organización Deportiva Panamericana re Pan-American Games, 1984 October 25.

Scope and Content Note

Spanish

Box/Folder 219 : 5

Speeches, Council for Mutual Economic Assistance meeting, Havana, 1984 October 29 and 31.

Scope and Content Note

Spanish, English

Box/Folder 219 : 6

Message to Rajiv Gandhi upon death of Indira Gandhi, 1984 October 31.

Scope and Content Note

English

Box/Folder 219 : 7

Letter to Organización Deportiva Panamericana re Pan-American Games, 1984 November 3.

Scope and Content Note

Spanish

Box/Folder 219 : 8 S, E

Speech, pediatric congress, 1984 November 11.

Box/Folder 219 : 9

Letter to International Olympic Committee re Pan-American Games, 1984 November 29.

Scope and Content Note

English

Box/Folder 219 : 10

Interview with Peter Torbjornsson, 1984 November.

Scope and Content Note

English

Box/Folder 219 : 11

Speech, national forum on energy, 1984 December 4.

Scope and Content Note

English

Box/Folder 219 : 12 S, E

Speech, Federación de Estudiantes de la Enseñanza Media congress, 1984 December 8.

Box/Folder 219 : 13

Speech, Asamblea Nacional del Poder Popular, 1984 December 28.

Scope and Content Note

Spanish, English

Box/Folder 219 : 14

Speech, opening of new sugar mill, Nicaragua, 1985 January 11.

Scope and Content Note

English

Box/Folder 219 : 15

Interview with Juan Luis Cebrián (El país[Spain]), 1985 January.

Scope and Content Note

Spanish

Box/Folder 219 : 16

Interview with Washington Postjournalists, 1985 January 30.

Scope and Content Note

English

Box/Folder 219 : 17

Interview with Spanish journalists re Latin American debt, 1985 February 13.

Scope and Content Note

English

Box/Folder 219 : 18

Speech, Federación de Mujeres Cubanas congress, 1985 March 8.

Scope and Content Note

English

Box/Folder 219 : 19

Message to Soviet leaders upon death of Konstantin Chernenko, 1985 March.

Scope and Content Note

English

Box/Folder 219 : 20

Message to Mikhail Gorbachev, 1985 March 12.

Scope and Content Note

English

Box/Folder 219 : 21

Interview with Regino Diaz (Excelsior[Mexico]) re Latin American debt, 1985 March 21.

Scope and Content Note

Spanish, English

Box/Folder 219 : 22

Interview with Jeffrey M. Elliot and Congressman Mervyn M. Dymally re Latin American debt, 1985 March 29.

Scope and Content Note

English

Box/Folder 219 : 23

Interview with Joelmir Beting (Folha de São Paulo[Brazil]) re Latin American debt, 1985 May.

Scope and Content Note

English

Box/Folder 219 : 24

Speech, meeting on status of Latin American and Caribbean women, Havana, 1985 June 7.

Scope and Content Note

Spanish, English

Box/Folder 219 : 25

Interview with El día[Mexico] re Latin American debt, 1985 June 8.

Scope and Content Note

Spanish, English

Box/Folder 219 : 26

Speech, orthopedic conference, 1985 June 22.

Scope and Content Note

English

Box/Folder 220 : 1

Speech upon receiving Health Order award of Bolivia, Havana, 1985 July 2.

Scope and Content Note

English

Box/Folder 220 : 2

Speech to graduating teachers, 1985 July 4.

Scope and Content Note

English

Box/Folder 220 : 3

Speeches re Latin American debt, Federación Latinoamericana de Periodistas congress, Havana, 1985 July 6 and 7.

Scope and Content Note

Spanish, English

Box/Folder 220 : 4

Remarks, Asamblea Nacional del Poder Popular, 1985 July 8-9.

Scope and Content Note

English

Box/Folder 220 : 5

Remarks, press conference with Latin American journalists, 1985 July 10.

Scope and Content Note

English

Box/Folder 220 : 6

Call for Caribbean regional debt conference, 1985 July 15.

Scope and Content Note

English

Box/Folder 220 : 7

Message to United Nations Decade for Women Conference, 1985 July 16.

Scope and Content Note

English

Box/Folder 220 : 8

Remarks, Trade Union Conference of Latin American and Caribbean Workers on the Foreign Debt, Havana, 1985 July 18.

Scope and Content Note

Spanish, English

Box/Folder 220 : 9

Speech, Moncada anniversary, 1985 July 26.

Scope and Content Note

English

Box/Folder 220 : 10

Message to President Alan García Pérez of Peru, 1985 July 28.

Scope and Content Note

English

Box/Folder 220 : 11

Speeches and press conference remarks, Meeting on the Latin American and Caribbean Foreign Debt, Havana, 1985 July 30-August 4.

Scope and Content Note

Spanish, English

Box/Folder 220 : 12

Remarks, Youth and Student Dialogue on Latin American and Caribbean Foreign Debt, Havana, 1985 September 14.

Scope and Content Note

Spanish, English

Box/Folder 220 : 13

Remarks, Foro de la Prensa Latinoamericana sobre la Crisis Financiera Regional, Havana, 1985 September 17-19.

Scope and Content Note

Spanish, English

Box/Folder 220 : 14

Speech, anniversary of Comités de Defensa de la Revolución, 1985 September 28.

Scope and Content Note

English

Box/Folder 220 : 15

Remarks upon visit of Julius Nyerere and Tanzanian delegation, 1985 October 1.

Scope and Content Note

English

Box/Folder 220 : 16

Remarks upon visit of Robert Mugabe and Zimbabwean delegation, 1985 October 8.

Scope and Content Note

English

Box/Folder 220 : 17

Remarks upon visit of Kenneth Kaunda and Zambian delegation, 1985 October 15.

Scope and Content Note

English

Box/Folder 220 : 18

Speech, national congress on hygiene and epidemiology, 1985 October 15.

Scope and Content Note

English

Box/Folder 220 : 19

Interview with Carla Anne Robbins (Business Week), 1985 October 19.

Scope and Content Note

English

Box/Folder 220 : 20

Interview with Francisco Simoes (Angolan journalist), 1985 October 26.

Scope and Content Note

English

Box/Folder 220 : 21

Speech, Latin American cinema festival, Havana, 1985 December 15.

Scope and Content Note

English

Box/Folder 220 : 22

Speech, opening of new brewery, 1985 December 24.

Scope and Content Note

English

Box/Folder 220 : 23

Speeches, Asamblea Nacional del Poder Popular, 1985 December 27-28.

Scope and Content Note

English

Box/Folder 221 : 1

Speech, pedagogical congress, 1986 January 31.

Scope and Content Note

English

Box/Folder 221 : 2

Speeches, Partido Comunista congress, 1986 February 4 and 7.

Scope and Content Note

Spanish (typed transcript), English (printed)

Box/Folder 221 : 3

Speech, Kommunisticheskaja Partija Sovetskogo Soiuza congress, Moscow, Russia, 1986 February 26.

Scope and Content Note

English

Box/Folder 221 : 4

Message to Swedish leaders upon death of Olof Palme, 1986 March 1.

Scope and Content Note

English

Box/Folder 221 : 5

Remarks, Moscow, Russia, 1986 March 3.

Scope and Content Note

English

Box/Folder 221 : 6

Remarks re assassination of Olof Palme, Moscow, Russia, 1986 March 5.

Scope and Content Note

English

Box/Folder 221 : 7

Speech, Pyongyang, North Korea, 1986 March 8.

Scope and Content Note

Spanish, English

Box/Folder 221 : 8

Speech, Pyongyang, North Korea, 1986 March 11.

Scope and Content Note

English

Box/Folder 221 : 9

Speech, Asociación de Pioneros meeting, 1986 April 8.

Scope and Content Note

English

Box/Folder 221 : 10

Speech, Playa Girón anniversary, 1986 April 19.

Scope and Content Note

Spanish, English

Box/Folder 221 : 11

Speech, visit to hospital, 1986 May 2.

Scope and Content Note

English

Box/Folder 221 : 12

Speech, national meeting of agricultural cooperatives, 1986 May 18.

Scope and Content Note

Spanish, English

Box/Folder 221 : 13

Speech, family doctor forum, 1986 May 23.

Scope and Content Note

English

Box/Folder 221 : 14

Messages to Sam Nujoma (South West African Peoples Organisation) and Oliver Tambo (African National Congress), International Day of Solidarity with Africa, 1986 May 24.

Scope and Content Note

English

Box/Folder 221 : 15

Speech, anniversary of Ministerio del Interior, 1986 June 6.

Scope and Content Note

Spanish, English

Box/Folder 221 : 16

Speeches and additional remarks, International Seminar on Primary Health Care, Havana, 1986 June 9-12.

Scope and Content Note

English

Box/Folder 221 : 17

Letter to Congressman Michael Bilirakis re Cuban nuclear power plant, 1986 June 12.

Scope and Content Note

English

Box/Folder 221 : 18

Remarks, Institutos Preuniversitarios Vocacionales en Ciencias Exactas meeting, 1986 June 13.

Scope and Content Note

Spanish

Box/Folder 221 : 19

Speech, meeting on enterprise management, 1986 June 26.

Scope and Content Note

Spanish, English

Box/Folder 221 : 20

Interview with Patrice Barrat (Figaro [France]), 1986 June.

Scope and Content Note

English

Box/Folder 221 : 21

Speech, opening of genetic engineering center, 1986 July 1.

Scope and Content Note

English

Box/Folder 221 : 22

Interview with Norma Nuñez Montoto re Panama, 1986 July 1.

Scope and Content Note

English

Box/Folder 221 : 23

Remarks, Asamblea Nacional del Poder Popular, 1986 July 3.

Scope and Content Note

Spanish, English

Box/Folder 221 : 24

Message to Vietnamese leaders upon death of Le Duan, 1986 July 10.

Scope and Content Note

English

Box/Folder 221 : 25

Remarks, Comité Central plenum, Partido Comunista, 1986 July 17-19.

Scope and Content Note

Spanish (printed), English (typed transcript, printed)

Box/Folder 221 : 26

Message to President Daniel Ortega Saavedra of Nicaragua, 1986 July 18.

Scope and Content Note

English

Box/Folder 221 : 27

Speech, Moncada anniversary, 1986 July 26.

Scope and Content Note

Spanish, English

Box/Folder 221 : 28

Speech, opening of new surgery center, 1986 August 25.

Scope and Content Note

English

Box/Folder 222 : 1

Speeches, Conference of Heads of State or Government of Non-aligned Countries, Harare, Zimbabwe, 1986 September 1-2.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 222 : 2

Speech, Funda, Angola, 1986 September 8.

Scope and Content Note

English

Box/Folder 222 : 3

Speech, Luanda, Angola, 1986 September 9.

Scope and Content Note

English

Box/Folder 222 : 4

Remarks re alcohol consumption, 1986 September.

Scope and Content Note

Spanish

Box/Folder 222 : 5

Remarks re family doctor program, 1986 September.

Scope and Content Note

Spanish

Box/Folder 222 : 6

Speech and additional remarks, Comités de Defensa de la Revolución congress, 1986 September 26-28.

Scope and Content Note

Spanish, English

Box/Folder 222 : 7

Remarks, beginning of new construction project, 1986 October 1.

Scope and Content Note

English

Box/Folder 222 : 8

Remarks to graduating physicians, 1986 October 14.

Scope and Content Note

English

Box/Folder 222 : 9

Remarks, visit to Santiago de Cuba, 1986 October 14.

Scope and Content Note

English

Box/Folder 222 : 10

Remarks, press conference, 1986 October 19.

Scope and Content Note

Spanish, English

Box/Folder 222 : 11

Speech and additional remarks, Unión de Periodistas congress, 1986 October 24-26.

Scope and Content Note

Spanish, English

Box/Folder 222 : 12

Remarks, Red Sunday, 1986 November 2.

Scope and Content Note

Spanish

Box/Folder 222 : 13

Remarks, Feria Internacional de La Habana, 1986 November 5.

Scope and Content Note

Spanish, English

Box/Folder 222 : 14

Message to President Raúl Alfonsín of Argentina, 1986 November 7.

Scope and Content Note

English

Box/Folder 222 : 15

Remarks, medical congress, 1986 November 25.

Scope and Content Note

English

Box/Folder 222 : 16

Remarks re Iran-contra affair, 1986 November 28.

Scope and Content Note

English

Box/Folder 222 : 17

Speech and additional remarks, Partido Comunista congress, 1986 November 30-December 2.

Scope and Content Note

Spanish, English

Box/Folder 222 : 18

Remarks, opening of Fundación del Nuevo Cine Latinoamericano, Havana, 1986 December 4.

Scope and Content Note

Spanish, English

Box/Folder 222 : 19

Speech, opening of new film and television school, 1986 December 15.

Scope and Content Note

English

Box/Folder 222 : 20

Speech and additional remarks, visit to Bayamo, 1986 December 18-19.

Scope and Content Note

Spanish, English

Box/Folder 222 : 21

Speeches, Asamblea Nacional del Poder Popular, 1986 December 26-27.

Scope and Content Note

Spanish, English

Box/Folder 222 : 22

Message to Vietnamese leaders 1986 December.

Scope and Content Note

English

Box/Folder 222 : 23

Speech, La Habana provincial meeting, Partido Comunista, 1987 January 7.

Scope and Content Note

Spanish, English

Box/Folder 222 : 24

Speeches, Federación Estudiantil Universitaria congress, 1987 January 9 and 10.

Scope and Content Note

Spanish, English

Box/Folder 222 : 25

Speech and additional remarks, Central de Trabajadores meeting, 1987 January 13-14.

Scope and Content Note

English

Box/Folder 222 : 26

Remarks, Congreso Latinoamericano de Estudiantes, Havana, 1987 January 15.

Scope and Content Note

English

Box/Folder 222 : 27

Remarks, construction projects planning meeting, 1987 January 16.

Scope and Content Note

English

Box/Folder 222 : 28

Telephone conversation with President José Sarney of Brazil and subsequent remarks to Brazilian journalists, 1987 January 22-23.

Scope and Content Note

English

Box/Folder 222 : 29

Speech and additional remarks, Ministerio de la Industria Básica meeting, 1987 January 30-31.

Scope and Content Note

English

Box/Folder 223 : 1

Speech, Seminario Nacional de Educación Media, 1987 February 5.

Scope and Content Note

Spanish, English

Box/Folder 223 : 2

Remarks re drug traffic, 1987 February 23.

Scope and Content Note

English

Box/Folder 223 : 3

Remarks re Brazilian debt moratorium, 1987 February 23-28.

Scope and Content Note

English

Box/Folder 223 : 4

Remarks, tour of Camagüey province, 1987 March 10-12.

Scope and Content Note

Spanish, English

Box/Folder 223 : 5

Speech, anniversary of presidential palace assault, 1987 March 13.

Scope and Content Note

Spanish, English

Box/Folder 223 : 6

Remarks, opening of new home for elderly, 1987 March 16.

Scope and Content Note

Spanish, English

Box/Folder 223 : 7

Remarks, press conference with Brazilian journalists, 1987 March 18.

Scope and Content Note

English

Box/Folder 223 : 8

Remarks, opening of new textile mill, 1987 March 26.

Scope and Content Note

English

Box/Folder 223 : 9

Interview with Elio Gaspari (Veja [Brazil], 1987 March.

Scope and Content Note

English

Box/Folder 223 : 10

Interview with Uruguayan television journalists, 1987 March.

Scope and Content Note

English

Box/Folder 223 : 11

Speech and additional remarks, Unión de Jóvenes Comunistas congress, 1987 April 1-5.

Scope and Content Note

Spanish, English

Box/Folder 223 : 12

Message to Kim Il Sung, 1987 April 14.

Scope and Content Note

English

Box/Folder 223 : 13

Message to President Raúl Alfonsín of Argentina, 1987 April 17.

Scope and Content Note

English

Box/Folder 223 : 14

Speech, Group of 77 Ministerial Meeting, Havana, 1987 April 20.

Scope and Content Note

Spanish, English

Box/Folder 223 : 15

Speech, memorial service for Blas Roca, 1987 April 26.

Scope and Content Note

English

Box/Folder 223 : 16

Speech, medical technology fair, 1987 April 30.

Scope and Content Note

Spanish, English

Box/Folder 223 : 17

Speech and additional remarks, Asamblea Nacional de los Agricultores Pequeños congress, 1987 May 15-17.

Scope and Content Note

Spanish, English

Box/Folder 223 : 18

Remarks re rectification process, Guanabacoa municipal meeting, Partido Comunista, 1987 May 26.

Scope and Content Note

Spanish, English

Box/Folder 223 : 19

Remarks, Diez de Octubre municipal meeting, Partido Comunista, 1987 May 29.

Scope and Content Note

Spanish, English

Box/Folder 223 : 20

Interview with Roland Leroy (L'humanité [France]), 1987 May.

Scope and Content Note

French (printed), English (printed)

Box/Folder 223 : 21

Message to Ministerial Conference of the Non-aligned Countries, 1987 June 9.

Scope and Content Note

English

Box/Folder 223 : 22

Remarks, La Habana provincial meeting, Partido Comunista, 1987 June 11.

Scope and Content Note

Spanish, English

Box/Folder 223 : 23

Televised speech re arrest of Luis Orlando Dominguez and defection of Rafael del Pino, 1987 June 24.

Scope and Content Note

Spanish, English

Box/Folder 223 : 24

Remarks re rectification process, enterprise management meetings, 1987 June 25-26.

Scope and Content Note

Spanish, English

Box/Folder 223 : 25

Interview with Gianni Mina (L'espresso [Italy]), 1987 June 28.

Scope and Content Note

Spanish, English

Box/Folder 224 : 1

Remarks, La Habana provincial meeting, Asamblea Nacional del Poder Popular, 1987 July 4.

Scope and Content Note

Spanish, English

Box/Folder 224 : 2

Remarks, tour of Pinar del Rio province, 1987 July 6-8.

Scope and Content Note

Spanish, English

Box/Folder 224 : 3

Remarks, Unión de Periodistas meeting, 1987 July 9.

Scope and Content Note

English

Box/Folder 224 : 4

Remarks, Asamblea Nacional del Poder Popular, 1987 July 16-18.

Scope and Content Note

Spanish, English

Box/Folder 224 : 5

Remarks re rectification process, Comité Central plenum, Partido Comunista, 1987 July 18.

Scope and Content Note

English

Box/Folder 224 : 6

Message to President Daniel Ortega Saavedra of Nicaragua, 1987 July 18.

Scope and Content Note

English

Box/Folder 224 : 7

Remarks, family doctor program meeting, 1987 July 21.

Scope and Content Note

Spanish, English

Box/Folder 224 : 8

Speech, Moncada anniversary, 1987 July 26.

Scope and Content Note

Spanish, English

Box/Folder 224 : 9

Remarks, meeting on national economy, 1987 August.

Scope and Content Note

Spanish

Box/Folder 224 : 10

Message re defecting athlete, 1987 August 11.

Scope and Content Note

Spanish

Box/Folder 224 : 11

Remarks, Asociación Cubana de Limitados Físico-Motores congress, 1987 August 19.

Scope and Content Note

Spanish

Box/Folder 224 : 12

Remarks, beginning of new school year, 1987 September 1.

Scope and Content Note

English

Box/Folder 224 : 13

Remarks, opening of new child care center, 1987 September 2.

Scope and Content Note

Spanish, English

Box/Folder 224 : 14

Remarks, meeting on national police, 1987 September 4.

Scope and Content Note

Spanish, English

Box/Folder 224 : 15

Speech, opening of new hospital, 1987 September 5.

Scope and Content Note

Spanish, English

Box/Folder 224 : 16

Speech, opening of new immunology research center, 1987 September 7.

Scope and Content Note

English

Box/Folder 224 : 17

Message to International Olympic Committee, 1987 September 11.

Scope and Content Note

English

Box/Folder 224 : 18

Remarks re AIDS, 1987 September 14.

Scope and Content Note

English

Box/Folder 224 : 19

Speech welcoming Cuban athletes returning from Pan-American Games, 1987 September 16.

Scope and Content Note

Spanish, English

Box/Folder 224 : 20

Speech re human rights, Asociación Americana de Juristas conference, Havana, 1987 September 17.

Scope and Content Note

Spanish, English

Box/Folder 224 : 21

Remarks, Arroyo Naranjo municipal meeting, Partido Comunista, 1987 September 19.

Scope and Content Note

Spanish, English

Box/Folder 224 : 22

Remarks, opening of new child care center, 1987 September 23.

Scope and Content Note

Spanish, English

Box/Folder 224 : 23

Remarks, Central Comité plenum, Partido Comunista, 1987 September 24-25.

Scope and Content Note

English

Box/Folder 224 : 24

Remarks, San Miguel del Padrón municipal meeting, Partido Comunista, 1987 September 27.

Scope and Content Note

Spanish

Box/Folder 224 : 25

Remarks, Asamblea Nacional del Poder Popular, 1987 September 28-29.

Scope and Content Note

Spanish, English

Box/Folder 224 : 26

Speech, anniversary of minibrigade movement, 1987 September 30.

Scope and Content Note

Spanish, English

Box/Folder 224 : 27

Remarks, opening of new hospital, 1987 October 8.

Scope and Content Note

English

Box/Folder 224 : 28

Speech, anniversary of death of Ernesto Guevara, 1987 October 8.

Scope and Content Note

Spanish, English

Box/Folder 224 : 29

Remarks, Playa municipal meeting, Partido Comunista, 1987 October 11.

Scope and Content Note

Spanish, English

Box/Folder 224 : 30

Remarks, road construction site, 1987 October 28.

Scope and Content Note

English

Box/Folder 224 : 31

Remarks, meeting on national economy, 1987 October 30.

Scope and Content Note

English

Box/Folder 225 : 1

Interview with Yugoslav journalists, 1987 November.

Scope and Content Note

English

Box/Folder 225 : 2

Speech, Meeting of Parties and Liberation Movements, Moscow, Russia, 1987 November 6.

Scope and Content Note

English

Box/Folder 225 : 3

Remarks, press conference upon return to Cuba from Soviet Union, 1987 November 8.

Scope and Content Note

English

Box/Folder 225 : 4

Remarks, opening of new school, 1987 November 10.

Scope and Content Note

Spanish

Box/Folder 225 : 5

Remarks to journalists, 1987 November 22.

Scope and Content Note

English

Box/Folder 225 : 6

Speech, Pan American Railway Congress Association meeting, Havana, 1987 November 22.

Scope and Content Note

Spanish

Box/Folder 225 : 7

Remarks, international students' conference, Havana, 1987 November 23.

Scope and Content Note

English

Box/Folder 225 : 8

Remarks, opening of new child care centers, 1987 November 25.

Scope and Content Note

English

Box/Folder 225 : 9

Remarks, Latin American and Caribbean Economists Association congress, Havana, 1987 November 26.

Scope and Content Note

English

Box/Folder 225 : 10

Speech and additional remarks, La Habana provincial meeting, Partido Comunista, 1987 November 27-29.

Scope and Content Note

Spanish, English

Box/Folder 225 : 11

Speech, opening of new hospital, 1987 December 4.

Scope and Content Note

Spanish, English

Box/Folder 225 : 12

Speech and additional remarks, Federación de Estudiantes de la Enseñanza Media congress, 1987 December 5-7.

Scope and Content Note

Spanish, English

Box/Folder 225 : 13

Message to Latin American presidents, 1987 December 10.

Scope and Content Note

English

Box/Folder 225 : 14

Remarks, opening of new child care centers, 1987 December 10.

Scope and Content Note

English

Box/Folder 225 : 15

Remarks, visit to hospital, 1987 December 11.

Scope and Content Note

English

Box/Folder 225 : 16

Remarks to Brazilian journalists, 1987 December 16.

Scope and Content Note

English

Box/Folder 225 : 17

Remarks, Teachers' Day, 1987 December 23.

Scope and Content Note

English

Box/Folder 225 : 18

Speech, opening of new aqueduct, 1987 December 24.

Scope and Content Note

English

Box/Folder 225 : 19

Remarks, national meeting on water resources, 1987 December 25.

Scope and Content Note

English

Box/Folder 225 : 20

Remarks, Asamblea Nacional del Poder Popular, 1987 December 28-29.

Scope and Content Note

English

Box/Folder 225 : 21

Remarks, opening of new child care centers, 1987 December 30.

Scope and Content Note

English

Box/Folder 225 : 22

Interview with Patrice Barrat (Cambio 16 [Spain]), 1987.

Scope and Content Note

Spanish

Box/Folder 225 : 23

Message to International Olympic Committee, 1988 January 15.

Scope and Content Note

Spanish, English

Box/Folder 225 : 24

Speech, Unión Nacional de Escritores y Artistas congress, 1988 January 28.

Scope and Content Note

Spanish, English

Box/Folder 225 : 25

Message to Cambodian leaders, 1988 January.

Scope and Content Note

English

Box/Folder 225 : 26

Remarks, Comité Estatal de Trabajo y Seguridad Social meeting, 1988 February 4.

Scope and Content Note

Spanish, English

Box/Folder 225 : 27

Remarks, Ministerio de la Industria Básica meeting, 1988 February 5.

Scope and Content Note

Spanish, English

Box/Folder 225 : 28

Letter to Sara de Peña, 1988 February 9.

Scope and Content Note

Spanish

Box/Folder 225 : 29

Remarks, medical facilities, 1988 February 11.

Scope and Content Note

Spanish, English

Box/Folder 225 : 30

Interview with USA Today journalists, 1988 February 21.

Scope and Content Note

English

Box/Folder 225 : 31

Interview with Maria Shriver (NBC), 1988 February 24.

Scope and Content Note

Spanish (printed), English (typed transcript, printed)

Box/Folder 225 : 32

Remarks re Panama, press conference with Panamanian television journalists, 1988 February 29.

Scope and Content Note

English

Box/Folder 225 : 33

Interview with Fernando Quiñones (El independiente [Spain]), 1988 February.

Scope and Content Note

English

Box/Folder 225 : 34

Remarks, Asociación Hermanos Saíz meeting, 1988 March 12.

Scope and Content Note

Spanish, English

Box/Folder 225 : 35

Remarks presenting awards to Cuban Olympic Games champions, 1988 March 16.

Scope and Content Note

Spanish, English

Box/Folder 225 : 36

Message to Asociación Cubana de Limitados Físico-Motores meeting, 1988 March 25.

Scope and Content Note

Spanish

Box/Folder 225 : 37

Remarks, visit to heart surgery center, 1988 April 2.

Scope and Content Note

Spanish

Box/Folder 225 : 38

Remarks, opening of new health facilities, 1988 April 7.

Scope and Content Note

Spanish, English

Box/Folder 225 : 39

Remarks, meeting on construction planning, 1988 April 28.

Scope and Content Note

Spanish, English

Box/Folder 225 : 40

Remarks, opening of new medical emergency center, 1988 April 29.

Scope and Content Note

Spanish, English

Box/Folder 225 : 41

Speech, beginning of new construction projects, 1988 April 30.

Scope and Content Note

English

Box/Folder 225 : 42

Remarks, meeting with U.S. religious leaders, 1988 April.

Scope and Content Note

Spanish

Box/Folder 225 : 43

Interview with Esteban Valenti (La hora [Uruguay]), 1988 April.

Scope and Content Note

English

Box/Folder 225 : 44

Remarks upon receiving award from Permanent Congress for the Labor Unity of Latin American and Caribbean Workers, Havana, 1988 May 1.

Scope and Content Note

English

Box/Folder 225 : 45

Remarks upon visit of Yemeni delegation, 1988 May 6.

Scope and Content Note

English

Box/Folder 225 : 46

Remarks, opening of new child care center, 1988 May 21.

Scope and Content Note

English

Box/Folder 225 : 47

Remarks, national meeting of agricultural cooperatives, 1988 May 22.

Scope and Content Note

Spanish, English

Box/Folder 225 : 48

Remarks re development plans for Havana, 1988 May 27.

Scope and Content Note

Spanish

Box/Folder 225 : 49

Remarks, Ministerial Conference of the Non-aligned Countries, Havana, 1988 May 31.

Scope and Content Note

Spanish (typed transcript, printed), English (typed transcript, printed)

Box/Folder 226 : 1

Televised interview with Alfredo Conde Cid (Galician cultural consul), 1988 June 6.

Scope and Content Note

Spanish (mimeograph)

Box/Folder 226 : 2

Remarks upon visit of President Najibullah of Afghanistan, 1988 June 11.

Scope and Content Note

English

Box/Folder 226 : 3

Remarks to students, 1988 June 16.

Scope and Content Note

Spanish, English

Box/Folder 226 : 4

Speech and additional remarks, beginning of new construction projects, 1988 June 22.

Scope and Content Note

Spanish, English

Box/Folder 226 : 5

Remarks, minibrigade meeting, 1988 June 29.

Scope and Content Note

Spanish, English

Box/Folder 226 : 6

Remarks upon visit of President Daniel Ortega Saavedra of Nicaragua, 1988 June 29.

Scope and Content Note

English

Box/Folder 226 : 7

Speech and additional remarks, Sindicato Nacional de Trabajadores de la Construcción congress, 1988 July 5-6.

Scope and Content Note

Spanish, English

Box/Folder 226 : 8

Speech and additional remarks, enterprise management meeting, 1988 July 7-8.

Scope and Content Note

Spanish, English

Box/Folder 226 : 9

Remarks, opening of new library facility, 1988 July 18.

Scope and Content Note

Spanish, English

Box/Folder 226 : 10

Message to Nelson Mandela, 1988 July 18.

Scope and Content Note

English

Box/Folder 226 : 11

Message to Nicaraguan leaders, 1988 July 18.

Scope and Content Note

English

Box/Folder 226 : 12

Remarks, Asamblea Nacional del Poder Popular, 1988 July 18-19.

Scope and Content Note

Spanish, English

Box/Folder 226 : 13

Remarks, visit to Granma province, 1988 July 22.

Scope and Content Note

Spanish, English

Box/Folder 226 : 14

Remarks, opening of new hospital, 1988 July 22.

Scope and Content Note

English

Box/Folder 226 : 15

Remarks, opening of new oil refinery, 1988 July 24.

Scope and Content Note

English

Box/Folder 226 : 16

Speech, Moncada anniversary, 1988 July 26.

Scope and Content Note

Spanish (printed), English (printed), French (printed)

Box/Folder 226 : 17

Remarks, promotion of Ministerio del Interior officials, 1988 July 26.

Scope and Content Note

English

Box/Folder 226 : 18

Remarks, Quito, Ecuador, 1988 August 9.

Scope and Content Note

Spanish

Box/Folder 226 : 19

Remarks, Quito, Ecuador, 1988 August 12.

Scope and Content Note

Spanish

Box/Folder 226 : 20

Remarks, press conference, Quito, Ecuador, 1988 August 13.

Scope and Content Note

Spanish, English

Box/Folder 226 : 21

Speech to graduating physicians, 1988 September 1.

Scope and Content Note

Spanish, English

Box/Folder 226 : 22

Remarks welcoming return of Cuban baseball team from international competition, 1988 September 10.

Scope and Content Note

English

Box/Folder 226 : 23

Remarks during tour of hurricane damage, 1988 September 14.

Scope and Content Note

English

Box/Folder 226 : 24

Speech presenting awards to athletes, 1988 September 22.

Scope and Content Note

Spanish, English

Box/Folder 226 : 25

Message to international conference on debt, 1988 September 23.

Scope and Content Note

Spanish (typed transcript), English (typed transcript)

Box/Folder 226 : 26

Remarks, meeting on tourism development, 1988 September 26.

Scope and Content Note

English

Box/Folder 226 : 27

Speech to bus workers, 1988 October 3.

Scope and Content Note

Spanish, English

Box/Folder 226 : 28

Speech, opening of new facilities, 1988 October 5.

Scope and Content Note

Spanish, English

Box/Folder 226 : 29

Speech and additional remarks, opening of new facilities, 1988 October 6.

Scope and Content Note

Spanish, English

Box/Folder 226 : 30

Speech and additional remarks, Continental Women's Meeting, Havana, 1988 October 6-7.

Scope and Content Note

English

Box/Folder 226 : 31

Interview with Altaf Gauhar (South), 1988 October 9.

Scope and Content Note

English

Box/Folder 226 : 32

Speech and additional remarks, opening of new medical facility, 1988 October 28.

Scope and Content Note

Spanish, English

Box/Folder 227 : 1

Speech upon receiving Aztec Eagle Order award from President Miguel de la Madrid of Mexico, Havana, 1988 November 1.

Scope and Content Note

Spanish, English

Box/Folder 227 : 2

Remarks, visit to Feria Internacional de La Habana, 1988 November 6.

Scope and Content Note

Spanish, English

Box/Folder 227 : 3

Remarks, meeting of architects of socialist countries, Havana, 1988 November 13.

Scope and Content Note

English

Box/Folder 227 : 4

Speech, opening of new medical facility, 1988 November 15.

Scope and Content Note

Spanish, English

Box/Folder 227 : 5

Remarks, International Seminar on Primary Health Care, Havana, 1988 November 16-17.

Scope and Content Note

Spanish, English

Box/Folder 227 : 6

Speech, opening of new arms plant, 1988 November 27.

Scope and Content Note

Spanish, English

Box/Folder 227 : 7

Speech, opening of new rolling mill, 1988 November 28.

Scope and Content Note

Spanish, English

Box/Folder 227 : 8

Speech, anniversary of Battle of Guisa, 1988 November 29.

Scope and Content Note

Spanish, English

Box/Folder 227 : 9

Remarks during visit to Mexico, 1988 December 2.

Scope and Content Note

Spanish (typed transcript), English (printed)

Box/Folder 227 : 10

Remarks, press conference, Mexico, Mexico, 1988 December 3.

Scope and Content Note

Spanish, English

Box/Folder 227 : 11

Speech, Tuxpan, Mexico, 1988 December 4.

Scope and Content Note

Spanish, English

Box/Folder 227 : 12

Message to President Raúl Alfonsín of Argentina, 1988 December 4.

Scope and Content Note

Spanish

Box/Folder 227 : 13

Remarks, press conference upon return to Cuba from visit to Mexico, 1988 December 4.

Scope and Content Note

English

Box/Folder 227 : 14

Speech, anniversary of Granma landing, 1988 December 5.

Scope and Content Note

Spanish, English

Box/Folder 227 : 15

Message to Mikhail Gorbachev and subsequent statements re Cuban aid to Soviet Union after earthquake in Armenia, 1988 December 8-12.

Scope and Content Note

Spanish, English

Box/Folder 227 : 16

Remarks re manufacture of buses, 1988 December 21.

Scope and Content Note

Spanish

Box/Folder 227 : 17

Speeches, Asamblea Nacional del Poder Popular, 1988 December 22-23.

Scope and Content Note

Spanish, English

Box/Folder 227 : 18

Remarks re Namibia, 1988 December 25.

Scope and Content Note

English

Box/Folder 227 : 19

Speech, opening of new medical facility, 1988 December 30.

Scope and Content Note

Spanish, English

Box/Folder 227 : 20

Speech, anniversary of Cuban Revolution, 1989 January 1.

Scope and Content Note

Spanish, English

Box/Folder 227 : 21

Speech re anniversary of Cuban Revolution, 1989 January 4.

Scope and Content Note

Spanish

Box/Folder 227 : 22

Remarks upon receipt of Eduardo Mondlane Medal from Mozambique, Havana, 1989 January 6.

Scope and Content Note

English

Box/Folder 227 : 23

Speech, anniversary of revolutionary entrance into Havana, 1989 January 8.

Scope and Content Note

Spanish, English

Box/Folder 227 : 24

Remarks re Pope John Paul II, 1989 January 19.

Scope and Content Note

Spanish, English

Box/Folder 227 : 25

Interview with El nacional (Venezuela), 1989 January 21.

Scope and Content Note

Spanish

Box/Folder 227 : 26

Remarks, meeting with Latin American jurists, 1989 January 25.

Scope and Content Note

Spanish, English

Box/Folder 227 : 27

Interview with Lowell Blankfort (National Council on U.S.-Cuban Relations), 1989 January 26.

Scope and Content Note

English

Box/Folder 227 : 28

Speech, opening of new child care centers, 1989 January 28.

Scope and Content Note

English

Box/Folder 227 : 29

Speeches, schools for Namibian and North Korean students in Cuba, 1989 January 29.

Scope and Content Note

Spanish (mimeograph, printed), English (printed)

Box/Folder 227 : 30

Remarks to journalists, Caracas, Venezuela, 1989 February 2-3.

Scope and Content Note

Spanish, English

Box/Folder 227 : 31

Interview with Nelson Bucaranda, Caracas, Venezuela, 1989 February 3.

Scope and Content Note

Spanish, English

Box/Folder 227 : 32

Remarks to journalists, Caracas, Venezuela, 1989 February 4.

Scope and Content Note

Spanish (typed transcript, printed), English (printed)

Box/Folder 227 : 33

Remarks, meeting with intellectuals, Caracas, Venezuela, 1989 February 4.

Scope and Content Note

Spanish, English

Box/Folder 227 : 34

Remarks, televised press conference, Caracas, Venezuela, 1989 February 4.

Scope and Content Note

Spanish, English

Box/Folder 227 : 35

Interview with Mayra Clavijo (Ecuadoran journalist), 1989 February 12.

Scope and Content Note

English

Box/Folder 227 : 36

Speech and additional remarks, national seminar on education, 1989 February 18.

Scope and Content Note

Spanish, English

Box/Folder 227 : 37

Remarks upon receiving Great Cross of the Order of Mali, Havana, 1989 February 21.

Scope and Content Note

English

Box/Folder 227 : 38

Remarks, Ministerio de la Industria Básica meeting, 1989 February 23.

Scope and Content Note

Spanish, English

Box/Folder 227 : 39

Speech, opening of new neurological center, 1989 February 26.

Scope and Content Note

Spanish, English

Box/Folder 227 : 40

Message to Romanian leaders, 1989 February 26.

Scope and Content Note

English

Box/Folder 228 : 1

Remarks, Ministerio del Interior meeting, 1989 March 3.

Scope and Content Note

Spanish

Box/Folder 228 : 2

Remarks, tour of Pinar del Rio province, 1989 March 11.

Scope and Content Note

English

Box/Folder 228 : 3

Remarks re human rights, 1989 March 12.

Scope and Content Note

English

Box/Folder 228 : 4

Remarks re oil research, 1989 March 13.

Scope and Content Note

English

Box/Folder 228 : 5

Remarks, meeting on medical research, 1989 March 17.

Scope and Content Note

Spanish, English

Box/Folder 228 : 6

Speech, anniversary of state security forces, 1989 March 26.

Scope and Content Note

English

Box/Folder 228 : 7

Message to Mikhail Gorbachev, 1989 March 31.

Scope and Content Note

Spanish

Box/Folder 228 : 8

Interview with Monica Riedler (Austrian journalist), 1989 April 1.

Scope and Content Note

English

Box/Folder 228 : 9

Remarks upon visit of Mikhail Gorbachev, 1989 April 2.

Scope and Content Note

English

Box/Folder 228 : 10

Speech upon visit of Mikhail Gorbachev and Soviet delegation, 1989 April 4.

Scope and Content Note

Spanish, English

Box/Folder 228 : 11

Remarks, joint press conference with Mikhail Gorbachev, 1989 April 4.

Scope and Content Note

English

Box/Folder 228 : 12

Remarks re visit of Mikhail Gorbachev, 1989 April 5.

Scope and Content Note

English

Box/Folder 228 : 13

Remarks, visit to agroindustrial center, 1989 April 11.

Scope and Content Note

Spanish, English

Box/Folder 228 : 14

Remarks, visit to highway construction site, 1989 April 18.

Scope and Content Note

Spanish, English

Box/Folder 228 : 15

Remarks, tour of Pinar del Rio province, 1989 April 27.

Scope and Content Note

English

Box/Folder 228 : 16

Remarks, visit to health fair, 1989 April 28.

Scope and Content Note

Spanish, English

Box/Folder 228 : 17

Remarks upon visit of Nguyen Van Linh and Vietnamese delegation, 1989 April 30.

Scope and Content Note

Spanish

Box/Folder 228 : 18

Remarks re elections, 1989 April 30.

Scope and Content Note

Spanish

Box/Folder 228 : 19

Interview with Zdenek Horeni (Czech journalist), 1989 April.

Scope and Content Note

English

Box/Folder 228 : 20

Speech, medical school, 1989 May 5.

Scope and Content Note

Spanish, English

Box/Folder 228 : 21

Speech, Sancti Spíritus, 1989 May 6.

Scope and Content Note

Spanish, English

Box/Folder 228 : 22

Remarks, tour of Matanzas province, 1989 May 9.

Scope and Content Note

Spanish, English

Box/Folder 228 : 23

Remarks, anniversary of Agencia de Información Nacional, 1989 May 20.

Scope and Content Note

Spanish

Box/Folder 228 : 24

Remarks, Federación de Estudiantes de la Enseñanza Media congress, 1989 May 25.

Scope and Content Note

Spanish

Box/Folder 228 : 25

Speech, anniversary of agricultural enterprise, 1989 May 26.

Scope and Content Note

Spanish

Box/Folder 228 : 26

Message to Mikhail Gorbachev, 1989 May 26.

Scope and Content Note

Spanish

Box/Folder 228 : 27

Remarks, opening of new obstetric facility, 1989 May 29.

Scope and Content Note

Spanish

Box/Folder 228 : 28

Remarks, formation of new work brigades, 1989 May 31.

Scope and Content Note

Spanish

Box/Folder 228 : 29

Speech, opening of new medical facilities, 1989 June 5.

Scope and Content Note

Spanish, English

Box/Folder 228 : 30

Remarks, beginning of new construction project, 1989 June 6.

Scope and Content Note

Spanish

Box/Folder 228 : 31

Message to Mikhail Gorbachev, 1989 June 6.

Scope and Content Note

Spanish

Box/Folder 228 : 32

Message to President José Eduardo dos Santos of Angola, 1989 June 25.

Scope and Content Note

Spanish, English

Box/Folder 228 : 33

Message to World Festival of Youth and Students, 1989 June 27.

Scope and Content Note

Spanish

Box/Folder 228 : 34

Televised speech re trial of General Arnaldo Ochoa, 1989 July 9.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 228 : 35

Remarks, Asamblea Nacional del Poder Popular, 1989 July 17-18.

Scope and Content Note

English

Box/Folder 228 : 36

Speech, opening of new health facilities, 1989 July 19.

Scope and Content Note

Spanish, English

Box/Folder 228 : 37

Message to President Daniel Ortega Saavedra of Nicaragua, 1989 July 19.

Scope and Content Note

English

Box/Folder 228 : 38

Speech, Moncada anniversary, 1989 July 26.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 228 : 39

Message to United Nations re Angola, 1989 August 16.

Scope and Content Note

English

Box/Folder 228 : 40

Speech, beginning of new school year, 1989 September 4.

Scope and Content Note

Spanish, English

Box/Folder 228 : 41

Speech, ceremony in solidarity with Chile, 1989 September 11.

Scope and Content Note

Spanish, English

Box/Folder 228 : 42

Speech, opening of new medical facilities, 1989 September 11.

Scope and Content Note

Spanish, English

Box/Folder 228 : 43

Remarks, meeting on reorganization of Ministerio del Interior, 1989 September 24.

Scope and Content Note

Spanish, English

Box/Folder 228 : 44

Speech, opening of new airport, 1989 September 25.

Scope and Content Note

Spanish, English

Box/Folder 228 : 45

Speech, anniversary of minibrigade movement, 1989 September 30.

Scope and Content Note

Spanish, English

Box/Folder 228 : 46

Speech re work brigades, 1989 October 1.

Scope and Content Note

Spanish, English

Box/Folder 228 : 47

Remark, joint press conference with Jaime Wheelock (Nicaragua), 1989 October 1.

Scope and Content Note

English

Box/Folder 228 : 48

Speech, opening of new botanical garden, 1989 October 26.

Scope and Content Note

Spanish, English

Box/Folder 228 : 49

Televised interview with Venezuelan journalists, 1989 October 26.

Scope and Content Note

English

Box/Folder 228 : 50

Speech, anniversary of disappearance of Camilo Cienfuegos, 1989 October 28.

Scope and Content Note

Spanish, English

Box/Folder 228 : 51

Remarks to telephone workers, 1989 October 31.

Scope and Content Note

English

Box/Folder 229 : 1

Message to President Francisco Rodríguez Poveda of Panama, 1989 November 3.

Scope and Content Note

English

Box/Folder 229 : 2

Speech, opening of new construction material plant, 1989 November 7.

Scope and Content Note

Spanish, English

Box/Folder 229 : 3

Remarks to journalists, 1989 November 15.

Scope and Content Note

Spanish, English

Box/Folder 229 : 4

Message to Sam Nujoma (South West African Peoples Organisation), 1989 November 15.

Scope and Content Note

Spanish, English

Box/Folder 229 : 5

Remarks, meeting on heavy industry, 1989 November 21.

Scope and Content Note

Spanish

Box/Folder 229 : 6

Speech, opening of new hospital, 1989 November 30.

Scope and Content Note

English

Box/Folder 229 : 7

Speech, memorial service for Cubans killed in Angola, 1989 December 7.

Scope and Content Note

Spanish, English

Box/Folder 229 : 8

Remarks, meeting of Partido Comunista leaders, 1989 December 11-13.

Scope and Content Note

Spanish, English

Box/Folder 229 : 9

Remarks upon visit of Chinese delegation, 1989 December 14.

Scope and Content Note

Spanish, English

Box/Folder 229 : 10

Message to United Nations re U.S. invasion of Panama, 1989 December 20.

Scope and Content Note

Spanish, English

Box/Folder 229 : 11

Speech re U.S. invasion of Panama, awards ceremony for athletes, 1989 December 21.

Scope and Content Note

Spanish (typed transcript, printed), English (printed)

Box/Folder 229 : 12

Speech, anniversary of Ciudad Universitaria José Antonio Echeverría, 1989 December 28.

Scope and Content Note

Spanish, English

Box/Folder 229 : 13

Remarks, opening of new bus terminal, 1989 December 28.

Scope and Content Note

English

Box/Folder 229 : 14

Speech, Construction Workers' Day, 1989 December 28.

Scope and Content Note

English

Box/Folder 229 : 15

Speech, opening of new construction material plants, 1989 December 29.

Scope and Content Note

Spanish, English

Box/Folder 229 : 16

Speech, opening of new medical clinics, 1989 December 30.

Scope and Content Note

Spanish, English

Box/Folder 229 : 17

Speech, opening of new schools, 1989 December 31.

Scope and Content Note

Spanish, English

Box/Folder 229 : 18

Statement on anniversary of Cuban Revolution, 1990 January 1.

Scope and Content Note

English

Box/Folder 229 : 19

Speech, Science Day, 1990 January 15.

Scope and Content Note

Spanish, English

Box/Folder 229 : 20

Speeches, Central de Trabajadores congress, 1990 January 27-28.

Scope and Content Note

Spanish, English

Box/Folder 229 : 21

Speech, anniversary of birth of José Martí, 1990 January 28.

Scope and Content Note

Spanish, English

Box/Folder 229 : 22

Remarks re imperialism, 1990 January.

Scope and Content Note

English

Box/Folder 229 : 23

Speech welcoming return of seamen detained by U.S. Coast Guard, 1990 February 1.

Scope and Content Note

English

Box/Folder 229 : 24

Speech, pedagogical conference, 1990 February 9.

Scope and Content Note

Spanish

Box/Folder 229 : 25

Speech, Asamblea Nacional del Poder Popular, 1990 February 20.

Scope and Content Note

Spanish, English

Box/Folder 229 : 26

Remarks, Federación Estudiantil Universitaria meeting, 1990 March 4.

Scope and Content Note

Spanish, English

Box/Folder 229 : 27

Speech, Federación de Mujeres Cubananas congress, 1990 March 7.

Scope and Content Note

Spanish, English

Box/Folder 229 : 28

Remarks to students, 1990 March 11.

Scope and Content Note

Spanish, English

Box/Folder 229 : 29

Speech, anniversary of presidential palace assault, 1990 March 13.

Scope and Content Note

Spanish, English

Box/Folder 229 : 30

Remarks, televised press conference, Brasília, Brazil, 1990 March 14.

Scope and Content Note

English

Box/Folder 229 : 31

Televised interview with María Gabriela, Brasília, Brazil, 1990 March 15.

Scope and Content Note

Spanish, English

Box/Folder 229 : 32

Message to Mikhail Gorbachev, 1990 March 15.

Scope and Content Note

Spanish, English

Box/Folder 229 : 33

Remarks, press conference, Brasília, Brazil, 1990 March 16.

Scope and Content Note

Spanish, English

Box/Folder 229 : 34

Speech, São Paulo, Brazil, 1990 March 17.

Scope and Content Note

English

Box/Folder 229 : 35

Speech to religious audience, São Paulo, Brazil, 1990 March 17.

Scope and Content Note

English

Box/Folder 229 : 36

Speech to intellectuals, São Paulo, Brazil, 1990 March 18.

Scope and Content Note

Spanish, English

Box/Folder 229 : 37

Message to President Sam Nujoma of Namibia, 1990 March 21.

Scope and Content Note

Spanish, English

Box/Folder 229 : 38

Interview with Flavio Tavares (Mexican journalist), São Paulo, Brazil, 1990 March 22.

Scope and Content Note

English

Box/Folder 229 : 39

Remarks, press conference upon return to Cuba from Brazil, 1990 March 23.

Scope and Content Note

Spanish, English

Box/Folder 229 : 40

Remarks, press conference re Pan-American Games, 1990 March 25.

Scope and Content Note

English

Box/Folder 229 : 41

Remarks upon arrival of Chernobyl nuclear accident victims in Cuba, 1990 March 29.

Scope and Content Note

English

Box/Folder 229 : 42

Interview with Mexican journalists, 1990 March.

Scope and Content Note

English

Box/Folder 230 : 1

Remarks, meeting with evangelical and Jewish leaders, 1990 April 2.

Scope and Content Note

English

Box/Folder 230 : 2

Remarks, press conference with foreign journalists, 1990 April 3.

Scope and Content Note

Spanish, English

Box/Folder 230 : 3

Speech, anniversary of Unión de Jóvenes Comunistas, 1990 April 4.

Scope and Content Note

Spanish, English

Box/Folder 230 : 4

Remarks, meeting of Unión de Jóvenes Comunistas leaders in armed forces, 1990 April 28.

Scope and Content Note

English

Box/Folder 230 : 5

Interview with Augusto Barreto, 1990 April.

Scope and Content Note

English

Box/Folder 230 : 6

Remarks to journalists, 1990 May 1.

Scope and Content Note

English

Box/Folder 230 : 7

Remarks, visit to armed forces command post, 1990 May 5.

Scope and Content Note

Spanish, English

Box/Folder 230 : 8

Remarks upon receiving Soviet award for aid to Armenian earthquake victims, 1990 May 8.

Scope and Content Note

Spanish, English

Box/Folder 230 : 9

Speech, opening of new hotels, 1990 May 10.

Scope and Content Note

Spanish, English

Box/Folder 230 : 10

Remarks to Spanish journalists, 1990 May 12.

Scope and Content Note

English

Box/Folder 230 : 11

Message to sugar workers, 1990 May 16.

Scope and Content Note

Spanish

Box/Folder 230 : 12

Message to symposium on Malcolm X, 1990 May 24.

Scope and Content Note

Spanish (typed transcript), English (typed transcript, printed)

Box/Folder 230 : 13

Speech presenting award to work brigade, 1990 June 3.

Scope and Content Note

Spanish, English

Box/Folder 230 : 14

Televised interview with Ted Turner (CNN), 1990 June 10.

Scope and Content Note

English

Box/Folder 230 : 15

Remarks, Central de Trabajadores meeting, 1990 June 30.

Scope and Content Note

Spanish, English

Box/Folder 230 : 16

Interview with Antonio Caballero (Cambio 16 [Spain]), 1990 June.

Scope and Content Note

Spanish, English

Box/Folder 230 : 17

Remarks, anniversary of scientific research center, 1990 July 1.

Scope and Content Note

Spanish, English

Box/Folder 230 : 18

Speech, facility for treatment of Chernobyl victims, 1990 July 1.

Scope and Content Note

Spanish, English

Box/Folder 230 : 19

Remarks re tourism, 1990 July 11.

Scope and Content Note

English

Box/Folder 230 : 20

Remarks, Asamblea Nacional del Poder Popular, 1990 July 12.

Scope and Content Note

English

Box/Folder 230 : 21

Remarks re foreign embassies in Cuba, 1990 July 14.

Scope and Content Note

English

Box/Folder 230 : 22

Message to President Carlos Saúl Menem of Argentina, 1990 July 21.

Scope and Content Note

Spanish, English

Box/Folder 230 : 23

Remarks re minibrigades, 1990 July 23.

Scope and Content Note

Spanish

Box/Folder 230 : 24

Remarks re national defense, 1990 July 24.

Scope and Content Note

Spanish, English

Box/Folder 230 : 25

Speech, Moncada anniversary, 1990 July 26.

Scope and Content Note

Spanish, English

Box/Folder 230 : 26

Speech, South Commission meeting, Havana, 1990 July 29.

Scope and Content Note

Spanish, English

Box/Folder 230 : 27

Message to Non-aligned Movement re situation in Persian Gulf, 1990 August 2.

Scope and Content Note

English

Box/Folder 230 : 28

Message to Organization of African Unity re Liberia, 1990 August 5.

Scope and Content Note

English

Box/Folder 230 : 29

Message to leaders of Arab countries re situation in Persian Gulf, 1990 August 7.

Scope and Content Note

English

Box/Folder 230 : 30

Speech, United Nations Congress on the Prevention of Crime and the Treatment of Offenders, Havana, 1990 August 27.

Scope and Content Note

Spanish, English

Box/Folder 230 : 31

Speech to graduating physicians, 1990 August 27.

Scope and Content Note

Spanish, English

Box/Folder 230 : 32

Remarks upon receiving honorary degree from Universidad Nacional Mayor de San Marcos (Peru), Havana, 1990 September 10.

Scope and Content Note

Spanish, English

Box/Folder 230 : 33

Interview with Susana Lee, 1990 September 16.

Scope and Content Note

Spanish

Box/Folder 230 : 34

Speech, anniversary of Comités de Defensa de la Revolución, 1990 September 28.

Scope and Content Note

Spanish, English

Box/Folder 230 : 35

Speech, anniversary of work brigade, 1990 October 1.

Scope and Content Note

Spanish, English

Box/Folder 230 : 36

Remarks, meeting of local government leaders, 1990 October 10.

Scope and Content Note

English

Box/Folder 230 : 37

Remarks, Unión de Jóvenes Comunistas meeting, 1990 October 26.

Scope and Content Note

Spanish, English

Box/Folder 230 : 38

Speech re livestock development, 1990 October 27.

Scope and Content Note

English

Box/Folder 230 : 39

Remarks, Red Sunday, 1990 November 4.

Scope and Content Note

Spanish, English

Box/Folder 230 : 40

Remarks re trade development, 1990 November 12.

Scope and Content Note

English

Box/Folder 230 : 41

Remarks, national forum on spare parts, 1990 December 15.

Scope and Content Note

English

Box/Folder 230 : 42

Speech, Federación Estudiantil Universitaria congress, 1990 December 20.

Scope and Content Note

Spanish, English

Box/Folder 230 : 43

Speech, Asamblea Nacional del Poder Popular, 1990 December 28.

Scope and Content Note

Spanish, English

Box/Folder 230 : 44

Speech to work brigade, 1991 January 11.

Scope and Content Note

English

Box/Folder 230 : 45

Interview re situation in Persian Gulf, 1991 January 11.

Scope and Content Note

English

Box/Folder 230 : 46

Remarks, press conference re Persian Gulf War, 1991 January 16.

Scope and Content Note

Spanish, English

Box/Folder 230 : 47

Speech, opening of new medical facility, 1991 January 28.

Scope and Content Note

English

Box/Folder 231 : 1

Speech, La Habana provincial meeting, Partido Comunista, 1991 February 3.

Scope and Content Note

Spanish, English

Box/Folder 231 : 2

Interview re Persian Gulf War, 1991 February 14.

Scope and Content Note

English

Box/Folder 231 : 3

Speech, Santiago de Cuba provincial meeting, Partido Comunista, 1991 February 17.

Scope and Content Note

English

Box/Folder 230 : 4

Remarks, opening of new school for the deaf, 1991 February 18.

Scope and Content Note

English

Box/Folder 231 : 5

Speech, La Habana provincial meeting, Partido Comunista, 1991 February 24.

Scope and Content Note

Spanish, English

Box/Folder 231 : 6

Remarks, opening of new computer center, 1991 March 7.

Scope and Content Note

Spanish, English

Box/Folder 231 : 7

Speech, anniversary of presidential palace assault, 1991 March 13.

Scope and Content Note

Spanish, English

Box/Folder 231 : 8

Speech and additional remarks, International Seminar on Primary Health Care, Havana, 1991 March 14-16.

Scope and Content Note

English

Box/Folder 231 : 9

Remarks to journalists, 1991 March 19.

Scope and Content Note

English

Box/Folder 231 : 10

Remarks presenting award to work brigade, 1991 March 20.

Scope and Content Note

English

Box/Folder 230 : 11

Speech, Federación de Estudiantes de la Enseñanza Media congress, 1991 March 23.

Scope and Content Note

Spanish, English

Box/Folder 231 : 12

Interview with French journalists, 1991 March.

Scope and Content Note

English

Box/Folder 231 : 13

Speech, opening of new refrigeration facility, 1991 April 1.

Scope and Content Note

Spanish

Box/Folder 231 : 14

Speech, Unión de Jóvenes Comunistas congress, 1991 April 3.

Scope and Content Note

Spanish, English

Box/Folder 231 : 15

Remarks re Pan-American Games, 1991 April 13.

Scope and Content Note

Spanish

Box/Folder 231 : 16

Speech, Playa Girón anniversary, 1991 April 19.

Scope and Content Note

Spanish, English

Box/Folder 231 : 17

Remarks re Pan-American Games, 1991 April 25.

Scope and Content Note

English

Box/Folder 231 : 18

Remarks, visit to health fair, 1991 April 29.

Scope and Content Note

Spanish, English

Box/Folder 231 : 19

Remarks presenting awards to exemplary workers, 1991 May 1.

Scope and Content Note

English

Box/Folder 231 : 20

Remarks, meeting on cattle-raising, 1991 May 15.

Scope and Content Note

Spanish

Box/Folder 231 : 21

Remarks, meeting with local government leaders, 1991 May 16.

Scope and Content Note

Spanish

Box/Folder 231 : 22

Speech, Asamblea Nacional del Poder Popular, 1991 May 17.

Scope and Content Note

Spanish, English

Box/Folder 231 : 23

Remarks, meeting with leaders of cooperatives, 1991 May 23.

Scope and Content Note

Spanish

Box/Folder 231 : 24

Remarks, visit to ophthalmological facility, 1991 June 21.

Scope and Content Note

Spanish

Box/Folder 231 : 25

Interview with Marilu Velasco, 1991 June 24.

Scope and Content Note

English

Box/Folder 231 : 26

Remarks, Asamblea Nacional del Poder Popular, 1991 July 5.

Scope and Content Note

English

Box/Folder 231 : 27

Speech to Cuban delegation to Pan-American Games, 1991 July 15.

Scope and Content Note

Spanish, English

Box/Folder 231 : 28

Speech, Ibero-American Summit, Guadalajara, Mexico, 1991 July 18.

Scope and Content Note

Spanish, English

Box/Folder 231 : 29

Televised interview, Guadalajara, Mexico, 1991 July 20.

Scope and Content Note

Spanish, English

Box/Folder 231 : 30

Remarks to journalists upon departure, Guadalajara, Mexico, 1991 July 21.

Scope and Content Note

Spanish, English

Box/Folder 231 : 31

Speech, opening of Pan-American Games Village, Havana, 1991 July 25.

Scope and Content Note

English

Box/Folder 231 : 32

Speech, Moncada anniversary, 1991 July 26.

Scope and Content Note

Spanish

Box/Folder 231 : 33

Speech re Pan-American Games, 1991 August.

Scope and Content Note

English

Box/Folder 231 : 34

Remarks, meeting re agricultural work brigades, 1991 September 7.

Scope and Content Note

Spanish

Box/Folder 231 : 35

Remarks to Spanish journalists, 1991 September 25.

Scope and Content Note

English

Box/Folder 231 : 36

Remarks upon visit of Galician delegation, 1991 September 29.

Scope and Content Note

English

Box/Folder 231 : 37

Speeches and additional remarks, Partido Comunista congress, 1991 October 10-14.

Scope and Content Note

Spanish, English

Box/Folder 231 : 38

Speech, opening of new hotel, 1991 October 15.

Scope and Content Note

English

Box/Folder 231 : 39

Remarks, press conference, Group of Three summit meeting, Cozumel, Mexico, 1991 October 23.

Scope and Content Note

Spanish, English

Box/Folder 231 : 40

Remarks to journalists upon return to Cuba from Mexico, 1991 October 24.

Scope and Content Note

English

Box/Folder 231 : 41

Interview with Venezuelan journalists, 1991 October.

Scope and Content Note

English

Box/Folder 232 : 1

Speech, Asociación de Pioneros congress, 1991 November 1.

Scope and Content Note

Spanish, English

Box/Folder 232 : 2

Speech, Feria Internacional de La Habana, 1991 November 3.

Scope and Content Note

English

Box/Folder 231 : 3

Speech, anniversary of literacy campaign, 1991 November 8.

Scope and Content Note

English

Box/Folder 231 : 4

Speech, Latin American Trade Union Meeting on the Rights and Freedoms of Workers in the Face of Neoliberalism, Havana, 1991 November 9.

Scope and Content Note

English

Box/Folder 232 : 5

Remarks upon visit of Asturian delegation, 1991 November 14.

Scope and Content Note

English

Box/Folder 232 : 6

Speech, Sindicato de Trabajadores Agropecuarios y Forestales congress, 1991 November 22.

Scope and Content Note

Spanish, English

Box/Folder 232 : 7

Interview with El sol de México, 1991 November.

Scope and Content Note

English

Box/Folder 232 : 8

Interview with Senator Larry Pressler, 1991 December 1.

Scope and Content Note

English

Box/Folder 232 : 9

Speech, Federación de Estudiantes de la Enseñanza Media congress, 1991 December 6.

Scope and Content Note

Spanish, English

Box/Folder 232 : 10

Speech, opening of new hotel, 1991 December 14.

Scope and Content Note

English

Box/Folder 232 : 11

Speech, national forum on spare parts, 1991 December 16.

Scope and Content Note

Spanish, English

Box/Folder 232 : 12

Speech, Sindicato Nacional de los Trabajadores de la Educación, la Ciencia y el Deporte congress, 1991 December 22.

Scope and Content Note

Spanish, English

Box/Folder 232 : 13

Speech, Central de Trabajadores meeting, 1991 December 23.

Scope and Content Note

English

Box/Folder 232 : 14

Speech, Asamblea Nacional del Poder Popular, 1991 December 27.

Scope and Content Note

English

Castro Ruz, Raúl (minister of revolutionary armed forces; deputy prime minister; vice president; second secretary, Partido Comunista)

Box/Folder 232 : 15

Interview with Hoy, 1953 July 21.

Scope and Content Note

English

Box/Folder 232 : 16

Letter to Frank País, 1957 July 21.

Scope and Content Note

English

Box/Folder 232 : 17

Response to questionnaire of Jules Dubois, 1958 July 2.

Scope and Content Note

Spanish

Box/Folder 232 : 18

Speech, Havana, 1959 September 11.

Scope and Content Note

Spanish

Box/Folder 232 : 19

Speech, anniversary of death of Antonio Maceo, 1959 December 7.

Scope and Content Note

Spanish

Box/Folder 232 : 20

Remarks, conversion of Moncada barracks to school, 1960 January 28.

Scope and Content Note

Spanish

Box/Folder 232 : 21

Televised speech, 1960 May 15.

Scope and Content Note

Spanish

Box/Folder 232 : 22

Speech re preparation for Congreso Latinoamericano de Juventudes, 1960 June 19.

Scope and Content Note

Spanish

Box/Folder 232 : 23

Speech, Congreso Latinoamericano de Juventudes, Havana, 1960 August 3.

Scope and Content Note

Spanish

Box/Folder 232 : 24

Speech to oil workers, 1960 November 20.

Scope and Content Note

Spanish

Box/Folder 232 : 25

Speech, Santiago de Cuba, 1961 March 18.

Scope and Content Note

Spanish

Box/Folder 232 : 26

Speech to sugar workers, 1961 April 12.

Scope and Content Note

Spanish

Box/Folder 232 : 27

Radio address re bombing incident, 1961 April 15.

Scope and Content Note

Spanish

Box/Folder 232 : 28

Speech, May Day, 1961 May 1.

Scope and Content Note

Spanish

Box/Folder 232 : 29

Speech re literacy campaign, 1961 May 2.

Scope and Content Note

Spanish

Box/Folder 232 : 30

Speech re Junta de Coordinación, Ejecución e Inspección, 1961 June.

Scope and Content Note

Spanish

Box/Folder 232 : 31

"VIII aniversario del 26 de julio," Fundamentos, 1961 June-July.

Scope and Content Note

Spanish, English

Box/Folder 232 : 32

Remarks, Moncada anniversary, 1961 July 26.

Scope and Content Note

Spanish

Box/Folder 232 : 33

Remarks presenting awards to exemplary workers, 1961 September.

Scope and Content Note

Spanish

Box/Folder 232 : 34

Speech to representatives of Asociación de Pioneros, 1962 January.

Scope and Content Note

Spanish

Box/Folder 232 : 35

Speech re preparation for World Festival of Youth and Students, 1962 February 26.

Scope and Content Note

Spanish

Box/Folder 232 : 36

Speech, anniversary of Korean War, 1962 June 25.

Scope and Content Note

Spanish

Box/Folder 232 : 37

Speech, anniversary of death of Jesús Menéndez, 1963 January 22.

Scope and Content Note

Spanish

Box/Folder 232 : 38

Speech, May Day, 1963 May 1.

Scope and Content Note

Spanish

Box/Folder 232 : 39

Letter to Bohemia re Cuban revolutionary guerrilla war, 1963 July 18.

Scope and Content Note

Spanish

Box/Folder 232 : 40

"Operación antiaérea en el Segundo frente Frank País, en junio de 1958," 1963 July.

Scope and Content Note

Spanish

Box/Folder 232 : 41

Speech re formation of Partido Unido de la Revolución Socialista, 1963 September 17.

Scope and Content Note

Spanish

Box/Folder 232 : 42

Speeches re compulsory military service, 1963 November 12-13.

Scope and Content Note

Spanish

Box/Folder 232 : 43

Speech, beginning of military athletic games, 1963 December 2.

Scope and Content Note

Spanish

Box/Folder 232 : 44

Speech to student work brigades, 1963 December 3.

Scope and Content Note

Spanish

Box/Folder 232 : 45

Speech, Instituto Cubano de Geodesia y Cartografía meeting, 1964 January 4.

Scope and Content Note

Spanish

Box/Folder 232 : 46

Speech re Partido Unido de la Revolución Socialista branches within the armed forces, 1964 January 25.

Scope and Content Note

Spanish

Box/Folder 232 : 47

Speech, opening of new highway, 1964 May 22.

Scope and Content Note

Spanish

Box/Folder 232 : 48

Speech, Unión de Jóvenes Comunistas meeting, 1964 June 13.

Scope and Content Note

Spanish

Box/Folder 232 : 49

Speech, funeral of frontier guard killed at Guantánamo base, 1964 July 20.

Scope and Content Note

Spanish

Box/Folder 232 : 50

Speech, Partido Unido de la Revolución Socialista meeting, 1965 February 1.

Scope and Content Note

Spanish

Box/Folder 233 : 1

Speech to Partido Comunista representatives in the armed forces, 1966 February 5.

Scope and Content Note

Spanish

Box/Folder 233 : 2

Speech, funeral of frontier guard killed at Guantánamo base, 1966 May 23.

Scope and Content Note

Spanish, English

Box/Folder 233 : 3

Remarks, meeting on Partido Comunista work in the armed forces, 1966 August.

Scope and Content Note

English

Box/Folder 233 : 4

Speech to graduating students, 1966 September 30.

Scope and Content Note

Spanish

Box/Folder 233 : 5

Message to armed forces, anniversary of Cuban Revolution, 1967 January 1.

Scope and Content Note

English

Box/Folder 233 : 6

Speech to graduating military officers, 1967 July 22.

Scope and Content Note

Spanish, English

Box/Folder 233 : 7

Speech, May Day, 1968 May 1.

Scope and Content Note

English

Box/Folder 233 : 8

Speech re political program in armed forces, 1968 October 28.

Scope and Content Note

Spanish, English

Box/Folder 233 : 9

Speech to graduating military officers, 1969 March 7.

Scope and Content Note

Spanish, English

Box/Folder 233 : 10

Speech, meeting on Partido Comunista work in armed forces, 1970 September 25.

Scope and Content Note

English

Box/Folder 233 : 11

Interview with Luís Suárez (Mexican journalist), 1971 January.

Scope and Content Note

Spanish

Box/Folder 233 : 12

Speech, Playa Girón anniversary, 1971 April 19.

Scope and Content Note

English

Box/Folder 233 : 13

Speech, meeting of civilian employees in the armed forces, 1971 September 19.

Scope and Content Note

English

Box/Folder 233 : 14

Speech, anniversary of armed forces, 1971 November 30.

Scope and Content Note

English

Box/Folder 233 : 15

Speech upon visit of Mongolian delegation, 1972 January 1.

Scope and Content Note

English

Box/Folder 233 : 16

Speech, Playa Girón anniversary, 1972 April 17.

Scope and Content Note

English

Box/Folder 233 : 17

Speech, anniversary of Ministerio del Interior, 1972 June 6.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 233 : 18

Speech, anniversary of Granma landing, 1972 December 2.

Scope and Content Note

Spanish

Box/Folder 233 : 19

Speech upon conclusion of military exercises, 1972 December 11.

Scope and Content Note

English

Box/Folder 233 : 20

Speech, semi-centennial of establishment of the Soviet Union, 1972 December 22.

Scope and Content Note

English

Box/Folder 233 : 21

Speech, anniversary of Radio Rebelde, 1973 February 24.

Scope and Content Note

English

Box/Folder 233 : 22

Speech re reorganization of Comité Central of Partido Comunista, 1973 May 4.

Scope and Content Note

Spanish

Box/Folder 233 : 23

Speech to graduating military officers, 1973 July 22.

Scope and Content Note

English

Box/Folder 233 : 24

Speech re youth work brigades, 1973 August 3.

Scope and Content Note

English

Box/Folder 233 : 25

Speech, anniversary of revolutionary guerrilla campaign, 1973 August 30.

Scope and Content Note

English

Box/Folder 233 : 26

Speech, Sindicato Nacional de los Trabajadores Agropecuarios conference, 1973 September 8.

Scope and Content Note

Spanish

Box/Folder 233 : 27

Speech, anniversary of Congreso Campesino en Armas, 1973 September 21.

Scope and Content Note

Spanish

Box/Folder 233 : 28

Speech upon visit of Czechoslovak delegation, 1973 November 30.

Scope and Content Note

English

Box/Folder 233 : 29

Message to armed forces, anniversary of Granma landing, 1973 December 2.

Scope and Content Note

English

Box/Folder 233 : 30

Speech, anniversary of Cuban Revolution, 1974 January 2.

Scope and Content Note

Spanish, English

Box/Folder 233 : 31

Remarks presenting awards to members of armed forces, 1974 January 11.

Scope and Content Note

English

Box/Folder 233 : 32

Interview with Bulgarian journalists, 1974 March 14.

Scope and Content Note

English

Box/Folder 233 : 33

Speech, anniversary of Unión de Jóvenes Comunistas, 1974 April 4.

Scope and Content Note

Spanish

Box/Folder 233 : 34

Speech, meeting of Partido Comunista secretaries in the armed forces, 1974 April 6.

Scope and Content Note

English

Box/Folder 233 : 35

Statement, Militia Day, 1974 April 16.

Scope and Content Note

English

Box/Folder 233 : 36

Remarks during visit to Peru, 1974 August 1-14.

Scope and Content Note

English

Box/Folder 233 : 37

Message, anniversary of youth work brigades, 1974 August 11.

Scope and Content Note

English

Box/Folder 233 : 38

Speech, seminar for delegates to local legislative assemblies, 1974 August 22.

Scope and Content Note

Spanish, English

Box/Folder 233 : 39

Speech, military award ceremony, 1975 January 14.

Scope and Content Note

English

Box/Folder 233 : 40

Speech, Militia Day, 1975 April 16.

Scope and Content Note

English

Box/Folder 233 : 41

Speech upon conclusion of military exercises, 1975 July 10.

Scope and Content Note

English

Box/Folder 233 : 42

Speech, meeting of civilian employees of the armed forces, 1975 August 9.

Scope and Content Note

English

Box/Folder 233 : 43

Speech, anniversary of Federación de Mujeres Cubanas, 1975 August 23.

Scope and Content Note

English

Box/Folder 233 : 44

Remarks, press conference, Mexico, Mexico, 1975 September 16.

Scope and Content Note

English

Box/Folder 233 : 45

Interviews with Cuban provincial journalists, 1975 November.

Scope and Content Note

English

Box/Folder 233 : 46

Speech upon conclusion of military exercises, 1975 December 4.

Scope and Content Note

English

Box/Folder 233 : 47

Speech, Comité Central meeting, Partido Comunista, 1975 December 17.

Scope and Content Note

Spanish, English

Box/Folder 233 : 48

Speech upon proclamation of new constitution, 1976 February 24.

Scope and Content Note

English

Box/Folder 233 : 49

Speech to economic management students, 1976 March 3.

Scope and Content Note

English

Box/Folder 233 : 50

Speech, preparatory meeting for World Festival of Youth and Students, 1976 March 15.

Scope and Content Note

Spanish, English

Box/Folder 233 : 51

Speech to trade union cadre students, 1976 September 5.

Scope and Content Note

English

Box/Folder 233 : 52

Remarks upon visit of President Luís Cabral and Guinea-Bissau delegation, 1976 October 20.

Scope and Content Note

English

Box/Folder 233 : 53

Remarks presenting Playa Girón award to Leonid Brezhnev, Moscow, Russia, 1976 December 15.

Scope and Content Note

English

Box/Folder 234 : 1

Speech, funeral of Juan Marinello, 1977 March 28.

Scope and Content Note

English

Box/Folder 234 : 2

Speech, Unión de Jóvenes Comunistas congress, 1977 April 4.

Scope and Content Note

Spanish, English

Box/Folder 234 : 3

Message to Friendly Armies Sports Committee, 1977 September 5.

Scope and Content Note

English

Box/Folder 234 : 4

Speech re anniversary of Russian Revolution, Moscow, Russia, 1977 November 2.

Scope and Content Note

English

Box/Folder 234 : 5

Speech, Luanda, Angola, 1977 December 4.

Scope and Content Note

English

Box/Folder 234 : 6

Speech, Luanda, Angola, 1977 December 12.

Scope and Content Note

English

Box/Folder 234 : 7

Speech dedicating mausoleum of internationalist Soviet soldier, Havana, 1978 February 23.

Scope and Content Note

Spanish

Box/Folder 234 : 8

Speech, anniversary of Cuban revolutionary war events, 1978 March 11.

Scope and Content Note

English

Box/Folder 234 : 9

Speech, World Festival of Youth and Students, Havana, 1978 July 28.

Scope and Content Note

English

Box/Folder 234 : 10

Speech presenting awards to veterans of the Cuban revolutionary war, 1978 October 15.

Scope and Content Note

English

Box/Folder 234 : 11

Remarks, tour of Pinar del Rio province, 1978 November.

Scope and Content Note

English

Box/Folder 234 : 12

Remarks upon receiving Order of Lenin award, Moscow, Russia, 1979 February 27.

Scope and Content Note

English

Box/Folder 234 : 13

Speech, anniversary of youth work brigades, 1979 August 5.

Scope and Content Note

English

Box/Folder 234 : 14

Speech upon visit of Colonel Mengistu Haile-Mariam and Ethiopian delegation, 1979 September 1.

Scope and Content Note

English

Box/Folder 234 : 15

Speech, anniversary of disappearance of Camilo Cienfuegos, 1979 October 28.

Scope and Content Note

Spanish, English

Box/Folder 234 : 16

Speech, anniversary of revolutionary events in Santiago de Cuba, 1979 November 30.

Scope and Content Note

English

Box/Folder 234 : 17

Speech re patriotic and military education, 1980 January 28.

Scope and Content Note

English

Box/Folder 234 : 18

Speech, Unión de Periodistas congress, 1980 March 29.

Scope and Content Note

English

Box/Folder 234 : 19

Speeches upon exchange of awards with General Félix Gálvan López (Mexico), 1980 March 29.

Scope and Content Note

English

Box/Folder 234 : 20

Speech, Militia Day, 1980 April 16.

Scope and Content Note

English

Box/Folder 234 : 21

Remarks upon launching of space craft with Soviet-Cuban cosmonaut crew, Baikonur, Kazakhstan, 1980 September.

Scope and Content Note

English

Box/Folder 234 : 22

Speech presenting awards to Soviet-Cuban cosmonaut crew, Havana, 1980 October 10.

Scope and Content Note

English

Box/Folder 234 : 23

Speech, reinterment of Calixto García Iñiguez, 1980 December 11.

Scope and Content Note

English

Box/Folder 234 : 24

Speech, Partido Comunista congress, 1980 December 17.

Scope and Content Note

English

Box/Folder 234 : 25

Speech to militiamen, 1981 January 21.

Scope and Content Note

English

Box/Folder 234 : 26

Speech upon visit of Soviet military delegation, 1981 February 11.

Scope and Content Note

Spanish, English

Box/Folder 234 : 27

Speech to new militiamen, 1981 April 11.

Scope and Content Note

English

Box/Folder 234 : 28

Speech, anniversary of Ministerio del Interior, 1981 May 27.

Scope and Content Note

English

Box/Folder 234 : 29

Remarks upon visit of East German military delegation, 1982 October.

Scope and Content Note

English

Box/Folder 234 : 30

Speech, anniversary of establishment of Soviet Union, Moscow, Russia, 1982 December 21.

Scope and Content Note

English

Box/Folder 234 : 31

Speech, funeral of Arnaldo Milián Castro, 1983 July 2.

Scope and Content Note

English

Box/Folder 234 : 32

"Banner of the Cuban Revolution," World Marxist Review, 1983 August.

Scope and Content Note

Spanish, English

Box/Folder 234 : 33

Speech, memorial service for Grenadians and Cubans killed in U.S. invasion of Grenada, 1983 November 15.

Scope and Content Note

English

Box/Folder 234 : 34

Remarks, meeting of Partido Comunista secretaries in the armed forces, 1984 May 16.

Scope and Content Note

Spanish

Box/Folder 234 : 35

Interview with Iosif Batiev (Soviet journalist), 1985 April.

Scope and Content Note

Spanish

Box/Folder 234 : 36

Remarks, press conference, 1985 May 1.

Scope and Content Note

English

Box/Folder 234 : 37

Speech, Victory in Europe Day, 1985 May 8.

Scope and Content Note

English

Box/Folder 234 : 38

Speech, anniversary of Partido Socialista Popular, 1985 August 16.

Scope and Content Note

Spanish, English

Box/Folder 234 : 39

Remarks upon receiving Ho Chi Minh Order award from Vietnam, Havana, 1985 September 6.

Scope and Content Note

Spanish

Box/Folder 234 : 40

Speeches, Partido Comunista congress, 1986 February 4 and 7.

Scope and Content Note

Spanish, English

Box/Folder 234 : 41

Remarks re Angola, 1986 March 27.

Scope and Content Note

Spanish

Box/Folder 234 : 42

Order re presentation of awards, 1986 April 18.

Scope and Content Note

English

Box/Folder 234 : 43

Remarks, opening of new sugar mill, 1986 April 22.

Scope and Content Note

English

Box/Folder 234 : 44

Remarks to graduating policemen, 1986 May 23.

Scope and Content Note

Spanish, English

Box/Folder 234 : 45

Message to frontier guards, 1986 November 7.

Scope and Content Note

Spanish

Box/Folder 234 : 46

Remarks, Partido Comunista congress, 1986 November 30.

Scope and Content Note

English

Box/Folder 234 : 47

Speech, anniversary of Granma landing, 1986 December 2.

Scope and Content Note

Spanish, English

Box/Folder 234 : 48

Interview with Ricardo Martínez (Moncada) re Granma landing, 1986 December 2.

Scope and Content Note

Spanish, English

Box/Folder 234 : 49

"El XXX aniversario de las Fuerzas armadas revolucionarias," 1986 December.

Scope and Content Note

Spanish

Box/Folder 234 : 50

Speech, funeral of María Antonia González, 1987 April 3.

Scope and Content Note

Spanish

Box/Folder 234 : 51

Remarks re Ministerio de la Industria Básica, 1987 April 16.

Scope and Content Note

Spanish

Box/Folder 234 : 52

Remarks, congress of civilian employees in the armed forces, 1987 September 20.

Scope and Content Note

Spanish, English

Box/Folder 234 : 53

Speech, anniversary of death of Ernesto Guevara, 1987 October 9.

Scope and Content Note

English

Box/Folder 234 : 54

Remarks, meeting of Unión de Jóvenes Comunistas representatives in the armed forces, 1987 October 16.

Scope and Content Note

Spanish, English

Box/Folder 234 : 55

Remarks, Defense Day, 1987 October 25.

Scope and Content Note

Spanish, English

Box/Folder 234 : 56

Speech, anniversary of Russian Revolution, 1987 November 6.

Scope and Content Note

English

Box/Folder 234 : 57

Remarks, tour of Santiago de Cuba province, 1987 December 11-13.

Scope and Content Note

English

Box/Folder 235 : 1

Remarks, anniversary of Soviet armed forces, 1988 February 20.

Scope and Content Note

Spanish

Box/Folder 234 : 2

Remarks, Villa Clara province, 1988 February 25.

Scope and Content Note

English

Box/Folder 235 : 3

Remarks, Holguín province, 1988 February 27.

Scope and Content Note

Spanish, English

Box/Folder 235 : 4

Speech, funeral of Flavio Bravo, 1988 February 28.

Scope and Content Note

Spanish, English

Box/Folder 235 : 5

Remarks, Camagüey, 1988 March 6.

Scope and Content Note

Spanish

Box/Folder 235 : 6

Remarks, meeting of armed forces officers, 1988 March 18-19.

Scope and Content Note

Spanish, English

Box/Folder 235 : 7

Remarks upon visit of Czechoslovak military delegation, 1988 March 22.

Scope and Content Note

Spanish, English

Box/Folder 235 : 8

Remarks presenting award to General Milan Vaclavik (Czechoslovakia), Havana, 1988 March 27.

Scope and Content Note

English

Box/Folder 235 : 9

Remarks, Defense Day, 1988 April 24.

Scope and Content Note

Spanish, English

Box/Folder 235 : 10

Interview with Magali García Moré (Bohemia), 1988 April.

Scope and Content Note

English

Box/Folder 235 : 11

Remarks during military exercises, 1988 June 9-12.

Scope and Content Note

English

Box/Folder 235 : 12

Remarks, tour of Granma province, 1988 October 8.

Scope and Content Note

English

Box/Folder 235 : 13

Remarks to sugar workers, 1988 October 13.

Scope and Content Note

English

Box/Folder 235 : 14

Remarks, opening of new concert hall, 1989 January 2.

Scope and Content Note

English

Box/Folder 235 : 15

Remarks, Santiago de Cuba, 1989 January 5.

Scope and Content Note

Spanish

Box/Folder 235 : 16

Speech welcoming return of Cuban troops from Angola, 1989 January 11.

Scope and Content Note

Spanish, English

Box/Folder 235 : 17

Remarks during tour of Pinar del Rio province, 1989 March.

Scope and Content Note

Spanish, English

Box/Folder 235 : 18

Remarks, Defense Day, 1989 April 23.

Scope and Content Note

English

Box/Folder 235 : 19

Remarks re sugar harvest, 1989 April 27.

Scope and Content Note

Spanish, English

Box/Folder 235 : 20

Speech, military anniversary, 1989 June 14.

Scope and Content Note

English

Box/Folder 235 : 21

Speech, trial of General Arnaldo Ochoa, 1989 June 25.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 235 : 22

Speech re trial of General Arnaldo Ochoa, 1989 July 9.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 235 : 23

Speech, Conference of Heads of State or Government of Non-aligned Countries, Belgrade, Yugoslavia, 1989 September 5.

Scope and Content Note

English

Box/Folder 235 : 24

Remarks upon conclusion of military exercises, 1989 October 18.

Scope and Content Note

Spanish, English

Box/Folder 235 : 25

Speech re upcoming congress of Partido Comunista, 1990 March 15.

Scope and Content Note

Spanish, English

Box/Folder 235 : 26

Speech, meeting of Unión de Jóvenes Comunistas representatives in the armed forces, 1990 April 28.

Scope and Content Note

Spanish, English

Box/Folder 235 : 27

Remarks during provincial tour, 1990 July 18.

Scope and Content Note

English

Box/Folder 235 : 28

Message to student work brigades, 1990 July 22.

Scope and Content Note

Spanish

Box/Folder 235 : 29

Speech, funeral of Juan Fajardo Vega, 1990 August 5.

Scope and Content Note

Spanish, English

Box/Folder 235 : 30

Speech, Domingo Universitario de la Defensa, 1990 November 18.

Scope and Content Note

Spanish

Box/Folder 235 : 31

Speech welcoming return of Cuban troops from Angola, 1991 May 27.

Scope and Content Note

Spanish, English

Box/Folder 235 : 32

Remarks during tour of Pinar del Rio province, 1991 December 19.

Scope and Content Note

English

Box/Folder 235 : 33

Speech, funeral of soldiers killed on duty, 1992 January 10.

Scope and Content Note

English

Box/Folder 235 : 34

Cepero Bonilla, Raúl (minister of commerce). Speech re sugar industry, 1959.

Scope and Content Note

English

Box/Folder 235 : 35

Cruz, Américo (ambassador to Canada). Speech re foreign investment in Latin America, Vancouver, British Columbia, 1963 July.

Scope and Content Note

English (mimeograph)

Dorticós Torrado, Osvaldo (president)

Box/Folder 235 : 36

Statement in reply to Dwight D. Eisenhower, 1960 January 27.

Scope and Content Note

English

Box/Folder 235 : 37

Speech, conversion of Moncada barracks into school, 1960 January 28.

Scope and Content Note

Spanish

Box/Folder 235 : 38

Message to Federación Estudiantes (Chile), 1960 April 10.

Scope and Content Note

Spanish, English

Box/Folder 235 : 39

Speech, Havana, 1960 July 10.

Scope and Content Note

Spanish

Box/Folder 235 : 40

Speech, Conference of Heads of State or Government of Non-aligned Countries, Belgrade, Yugoslavia, 1961 September 2.

Scope and Content Note

Spanish, English

Box/Folder 235 : 41

"The Institutional and Political Changes Made by the Cuban Revolution," Cuba, 1961 November.E

Scope and Content Note

Spanish, English

Box/Folder 235 : 42

Speech, Confederación de Trabajadores congress, 1961 November.

Scope and Content Note

English

Box/Folder 235 : 43

Speech, meeting of foreign ministers of the American republics, Punta del Este, Uruguay, 1962 January 26.

Scope and Content Note

English (mimeograph)

Box/Folder 235 : 44

Speech, United Nations General Assembly, New York, New York, 1962 October 8.

Scope and Content Note

English (mimeograph)

Box/Folder 235 : 45

Speech to medical students, 1964 February 7.

Scope and Content Note

Spanish

Box/Folder 235 : 46

Speech, Conference of Heads of State or Government of Non-aligned Countries, Cairo, Egypt, 1964 October 8.

Scope and Content Note

Spanish (printed), English (typed transcript, printed)

Box/Folder 235 : 47

Speech, Comité Central meeting, Partido Comunista, 1965 October 2.

Scope and Content Note

Spanish

Box/Folder 235 : 48

Speech, Solidarity Conference of the Peoples of Africa, Asia and Latin America, Havana, 1966 January 3.

Scope and Content Note

Spanish (mimeograph)

Box/Folder 235 : 49

Speech, Organización Latinoamericana de Solidaridad conference, Havana, 1967 July 31.

Scope and Content Note

Spanish

Box/Folder 235 : 50

Speech, Comité Central meeting, Partido Comunista, 1971 November.

Scope and Content Note

Spanish

Box/Folder 235 : 51

Speech presenting José Martí Order award to Edward Gierek (Poland), Havana, 1975 January.

Scope and Content Note

English

Box/Folder 235 : 52

Speech, Budapest, Hungary, 1980 March 24.

Scope and Content Note

English

Escalante, Aníbal (national director, Organizaciones Revolucionarias Integradas)

Box/Folder 235 : 53

Interview with Bohemia, 1961 September 29.

Scope and Content Note

Spanish

Box/Folder 235 : 54

Speech, Jóvenes Rebeldes meeting, 1961 October.

Scope and Content Note

Spanish

Box/Folder 235 : 55

Remarks, Asociación de Pioneros meeting, 1961 November 12.

Scope and Content Note

Spanish

Box/Folder 235 : 56

Remarks, Santiago de Cuba provincial meeting, Organizaciones Revolucionarias Integradas, 1961 December 10.

Scope and Content Note

Spanish

Box/Folder 235 : 57

Remarks re structure of Partido Unido de la Revolución Socialista, 1961 December 29.

Scope and Content Note

Spanish

Box/Folder 235 : 58

Remarks re Osvaldo Sánchez, 1962 January 9.

Scope and Content Note

Spanish

Box/Folder 235 : 59

Remarks re structure of Instituto Nacional de Reforma Agraria, 1962 February 9.

Scope and Content Note

Spanish

Box/Folder 235 : 60

Remarks re structure of Ministerio del Interior, 1962 February 24.

Scope and Content Note

Spanish

Box 236

Espín Guillois, Vilma (president, Federación de Mujeres Cubanas)

Box/Folder 236 : 1

"La mujer en la revolución cubana," Cuba socialista, 1961 December.

Scope and Content Note

Spanish, English

Box/Folder 236 : 2

Remarks, televised forum on internal order, 1969 May.

Scope and Content Note

English

Box/Folder 235 : 3

Speech, anniversary of Federación de Mujeres Cubanas, 1969 August 23.

Scope and Content Note

English

Box/Folder 236 : 4

Response to questionnaire from Granma, 1975 August.

Scope and Content Note

English

Box/Folder 236 : 5

Interview with Janet Salva (Bohemia), 1980 March.

Scope and Content Note

Spanish

Box/Folder 236 : 6

Response to questionnaire from Claudia(Brazil), 1988 September.

Scope and Content Note

Spanish

Box/Folder 236 : 7

Interview with Mirta Rodríguez Calderón (Bohemia), 1989 March.

Scope and Content Note

Spanish

Box/Folder 236 : 8

Interview with Vladia Rubio (Granma), 1990 August.

Scope and Content Note

Spanish

Box/Folder 236 : 9

Grobart, Fabio (leading member, Partido Comunista). Lecture on history of Cuban working class movement, Universidad de La Habana, 1966 June.

Scope and Content Note

English

Hart Dávalos, Armando (minister of education; minister of culture; organizing secretary, Partido Comunista)

Box/Folder 236 : 10

Statement on unity policy of Movimiento Revolucionario 26 de Julio, 1958 February 10.

Scope and Content Note

Spanish

Box/Folder 236 : 11

Speech, opening of new school year, 1959 September 14.

Scope and Content Note

Spanish

Box/Folder 236 : 12

Speech, Información Pública sobre la Reforma de la Enseñanza session, 1959 November 9.

Scope and Content Note

Spanish (mimeograph)

Box/Folder 236 : 13

Message to people of Cuba, 1959 November 30.

Scope and Content Note

Spanish (mimeograph)

Box/Folder 236 : 14

Remarks, conversion of Moncada barracks to school, 1960 January 28.

Scope and Content Note

Spanish

Box/Folder 236 : 15

Speech to graduating students, 1960 August 29.

Scope and Content Note

Spanish

Box/Folder 236 : 16

Message to volunteer teachers, 1961 January.

Scope and Content Note

Spanish

Box/Folder 236 : 17

Message to people of Cuba re literacy campaign, 1961 September 5.

Scope and Content Note

Spanish

Box/Folder 236 : 18

Remarks re socialist education, 1961 September.

Scope and Content Note

Spanish

Box/Folder 236 : 19

Speech, Confederación de Trabajadores congress, 1961 November 27.

Scope and Content Note

Spanish

Box/Folder 236 : 20

"La revolución y los problemas de la educación," Cuba socialista, 1961 December.

Scope and Content Note

Spanish

Box/Folder 236 : 21

Remarks, conference on Latin American education and development, Santiago, Chile, 1962 March.

Scope and Content Note

Spanish

Box/Folder 236 : 22

"El desarrollo de la educación durante el periodo revolucionario," Cuba socialista, 1963 January.

Scope and Content Note

Spanish, English

Box/Folder 236 : 23

Speech, Mothers' Day, 1963 May 12.

Scope and Content Note

Spanish

Box/Folder 236 : 24

Remarks re teacher training, 1963 August 15.

Scope and Content Note

English (mimeograph)

Box/Folder 236 : 25

Speech, seminar on physical education, 1963 September 4.

Scope and Content Note

Spanish

Box/Folder 236 : 26

"La educación ante la revolución científicotécnica," Cuba socialista, 1964 April.

Scope and Content Note

Spanish

Box/Folder 236 : 27

Speeches, Comité Central meeting, Partido Comunista, 1965 October 1-2.

Scope and Content Note

Spanish

Box/Folder 236 : 28

"How the Party Guides State Institutions," News from Cuba, ca. 1965.

Scope and Content Note

English (mimeograph)

Box/Folder 236 : 29

Speech, Moscow, Russia, 1966 March 31.

Scope and Content Note

Spanish, English

Box/Folder 236 : 30

Speech, Congreso Latinoamericano de Estudiantes, Havana, 1966 August 11.

Scope and Content Note

Spanish, English

Box/Folder 236 : 31

Speech, anniversary of Unión de Jóvenes Comunistas, 1966 October 21.

Scope and Content Note

English

Box/Folder 236 : 32

Speech, Instituto Preuniversitario del Vedado, 1967 April 8.

Scope and Content Note

Spanish

Box/Folder 236 : 33

Speech, Organización Latinoamericana de Solidaridad conference, Havana, 1967 August.

Scope and Content Note

English

Box/Folder 236 : 34

Speech to Central de Trabajadores leaders, 1967 August 26.

Scope and Content Note

English

Box/Folder 236 : 35

"Hacia una prensa a la altura de la revolución," Granma, 1968 February.

Scope and Content Note

Spanish, English

Box/Folder 236 : 36

Remarks re electric power, 1968 October 28.

Scope and Content Note

English

Box/Folder 236 : 37

Speech, La Habana provincial meeting, Partido Comunista, 1969 March 4.

Scope and Content Note

Spanish, English

Box/Folder 236 : 38

Speech to graduating political science students, 1969 May 12.

Scope and Content Note

Spanish, English

Box/Folder 236 : 39

Speech to newly certified tractor drivers, 1969 June 1.

Scope and Content Note

English

Box/Folder 236 : 40

Speech, Partido Comunista meeting on internal education, 1969 June 14.

Scope and Content Note

Spanish, English

Box/Folder 236 : 41

Speech to Partido Comunista members in Universidad de La Habana faculty, 1969 August 2.

Scope and Content Note

Spanish, English

Box/Folder 236 : 42

Letter to the editor, Casa, re centennial of birth of V. I. Lenin, 1970 January 3.

Scope and Content Note

Spanish

Box/Folder 236 : 43

Radio address re sugar harvest, 1970 January 19.

Scope and Content Note

English

Box/Folder 236 : 44

Speech, Sofia, Bulgaria, 1971 April 22.

Scope and Content Note

English

Box/Folder 236 : 45

Speech, Playa Girón anniversary, 1973 April 19.

Scope and Content Note

English

Box/Folder 237 : 1

Speech, centennial of death of Manuel de Céspedes, 1974 February 27.

Scope and Content Note

English

Box/Folder 237 : 2

Speech, Unión de Periodistas congress, 1974 June 29.

Scope and Content Note

English

Box/Folder 237 : 3

Speech, memorial service for Miguel Enriquez (Chile), 1974 October 21.

Scope and Content Note

Spanish, English

Box/Folder 237 : 4

Speech to new Partido Comunista members, 1974 December 2.

Scope and Content Note

English

Box/Folder 237 : 5

Speech, anniversary of death of José Martí, 1975 May 19.

Scope and Content Note

Spanish, English

Box/Folder 237 : 6

Speech, anniversary of Russian Revolution, 1975 November 6.

Scope and Content Note

English

Box/Folder 237 : 7

Speech, Parti Communiste Français congress, Saint-Ouen, France, 1976 February 6.

Scope and Content Note

English

Box/Folder 237 : 8

Speech, International Seminar on the Eradication of Apartheid and in Support of the Struggle for Liberation in South Africa, Havana, 1976 May 28.

Scope and Content Note

English

Box/Folder 237 : 9

Speech, centennial of Battle of Las Tunas, 1976 September 23.

Scope and Content Note

Spanish

Box/Folder 237 : 10

Speech, anniversary of Cuban revolutionary struggle, 1976 November 30.

Scope and Content Note

Spanish

Box/Folder 237 : 11

Speech, Casa de las Américas award jury, 1977 January 17.

Scope and Content Note

English

Box/Folder 237 : 12

Speech, Unión de Escritores y Artistas meeting, 1977 March 23.

Scope and Content Note

English

Box/Folder 237 : 13

Speech, birthday of Raúl Roa García, 1977 April 26.

Scope and Content Note

English

Box/Folder 237 : 14

Speech, rally in solidarity with Chile, 1977 June 7.

Scope and Content Note

English

Box/Folder 237 : 15

Speech, opening of new museum, 1977 August 20.

Scope and Content Note

English

Box/Folder 237 : 16

Speech, Comités de Defensa de la Revolución congress, 1977 September 26.

Scope and Content Note

English

Box/Folder 237 : 17

Speech, Unión de Escritores y Artistas congress, 1977 October 13.

Scope and Content Note

Spanish, English

Box/Folder 237 : 18

Speech, anniversary of Russian Revolution, 1977 November 7.

Scope and Content Note

English

Box/Folder 237 : 19

Remarks, Africa Day, 1978 May 25.

Scope and Content Note

English

Box/Folder 237 : 20

Speech, Meeting of Ministers of Culture of Socialist Countries, Moscow, Russia, 1978 July 7.

Scope and Content Note

Spanish, English

Box/Folder 237 : 21

Remarks, Asamblea Nacional del Poder Popular, 1978 October 15.

Scope and Content Note

English

Box/Folder 237 : 22

Speech, anniversary of Cuban cinema, 1979 March 27.

Scope and Content Note

English

Box/Folder 237 : 23

Speech, Caribbean Festival of Creative Arts, Havana, 1979 July 16.

Scope and Content Note

English

Box/Folder 237 : 24

Speech, funeral of Celia Sánchez Manduley, 1980 January 12.

Scope and Content Note

English

Box/Folder 237 : 25

Speech, funeral of Alejo Carpentier, 1980 April 28.

Scope and Content Note

Spanish, English

Box/Folder 237 : 26

Interview with Ana María Radaelli (Granma), 1980 October.

Scope and Content Note

English

Box/Folder 237 : 27

Speech, Meeting of Intellectuals for the Sovereignty of the Peoples of Our America, Havana, 1981 September 4.

Scope and Content Note

English

Box/Folder 237 : 28

Speech presenting José Martí Order award to Nicolás Guillén, 1981 September 7.

Scope and Content Note

English

Box/Folder 237 : 29

Speech, anniversary of literacy campaign, 1981 December 22.

Scope and Content Note

English

Box/Folder 237 : 30

Message to theater festival, 1982 February 1.

Scope and Content Note

English

Box/Folder 237 : 31

Speech, International Standing Committee of Intellectuals for the Sovereignty of the Peoples of Our America meeting, Managua, Nicaragua, 1982 March.

Scope and Content Note

English

Box/Folder 237 : 32

Remarks, Meeting of Experts and Other High-Ranking Officials in Education and Culture of the Non-aligned and Other Developing Countries, Havana, 1982 April 26.

Scope and Content Note

English

Box/Folder 237 : 33

Speech in honor of José Soler Puig, 1982 May 9.

Scope and Content Note

Spanish

Box/Folder 237 : 34

Speech, Unión de Escritores y Artistas congress, 1982 July 9.

Scope and Content Note

English

Box/Folder 237 : 35

Speech, Cuban Culture Day, 1982 October 20.

Scope and Content Note

English

Box/Folder 237 : 36

Speech, anniversary of Universidad Central de Las Villas, 1982 November 29.

Scope and Content Note

Spanish

Box/Folder 237 : 37

Messages to film and song festivals, Havana, 1982 December 12.

Scope and Content Note

English

Box/Folder 237 : 38

Remarks, theater workshop meeting, 1983 February 11.

Scope and Content Note

English

Box/Folder 237 : 39

Interview with Gabriel Molina (Granma Weekly Review), 1983 May.

Scope and Content Note

English

Box/Folder 237 : 40

"Notas sobre nuestra política cultural socialista," Cuba socialista, 1983 September-November.

Scope and Content Note

Spanish

Box/Folder 237 : 41

Speech, Meeting of Ministers of Culture of Socialist Countries, Budapest, Hungary, 1984 May 17.

Scope and Content Note

Spanish

Box/Folder 237 : 42

Speech presenting José Martí Order award to Thomas Sankara (Burkina Faso), Havana, 1984 September 25.

Scope and Content Note

English

Box/Folder 237 : 43

Speech presenting awards to Latin American filmmakers, Havana, 1985 December.

Scope and Content Note

English

Box/Folder 237 : 44

Interview with Luís Suárez (Revolución y cultura), 1985 December.

Scope and Content Note

English

Box/Folder 237 : 45

Speech, Conference of Latin American and Caribbean Political Parties, Managua, Nicaragua, 1986 February 11.

Scope and Content Note

English

Box/Folder 237 : 46

Interview with Jesús Estévez (El país [Spain]), 1986 October.

Scope and Content Note

Spanish

Box/Folder 237 : 47

Remarks, meeting of cultural enterprises, 1987 September 7.

Scope and Content Note

Spanish

Box/Folder 238 : 1

Speech, Unión de Escritores y Artistas congress, 1988 January 26.

Scope and Content Note

Spanish, English

Box/Folder 238 : 2

Remarks, art exhibit, 1988 February 10.

Scope and Content Note

Spanish, English

Box/Folder 238 : 3

Remarks, Asociación Hermanos Saíz meeting, 1988 March 12.

Scope and Content Note

Spanish

Box/Folder 238 : 4

Remarks, anniversary of national press, 1988 March 30.

Scope and Content Note

Spanish

Box/Folder 238 : 5

Remarks, anniversary of revolutionary events, 1988 April 9.

Scope and Content Note

Spanish

Box/Folder 238 : 6

Remarks, meeting on popular culture, 1988 April 28.

Scope and Content Note

Spanish

Box/Folder 238 : 7

Message to Bohemia on its anniversary, 1988 May 24.

Scope and Content Note

Spanish

Box/Folder 238 : 8

Remarks, colloquium on art criticism, 1988 May 28.

Scope and Content Note

Spanish

Box/Folder 238 : 9

Remarks presenting José Martí Order award to President Najibullah of Afghanistan, 1988 June 9.

Scope and Content Note

Spanish

Box/Folder 238 : 10

"Che: precursor," Granma, 1988 June 14.

Scope and Content Note

Spanish (typed transcript, printed)

Box/Folder 238 : 11

"Libertad y disciplina social," Granma, 1988 July 21.

Scope and Content Note

Spanish

Box/Folder 238 : 12

Speech, Meeting of Ministers of Culture of Socialist Countries, Havana, 1988 October 4.

Scope and Content Note

Spanish

Box/Folder 238 : 13

Remarks, Unión de Escritores y Artistas meeting, 1988 October 25.

Scope and Content Note

Spanish

Box/Folder 238 : 14

Remarks, anniversary of theatrical group, 1988 November.

Scope and Content Note

Spanish

Box/Folder 238 : 15

"Cultura e identidad nacional," Granma, 1989 January 12-14.

Scope and Content Note

Spanish, English

Box/Folder 238 : 16

Remarks, Moscow, Russia, 1989 January 24.

Scope and Content Note

Spanish

Box/Folder 238 : 17

Remarks re Celia Sánchez Manduley, Rome, Italy, 1989 January 28.

Scope and Content Note

English

Box/Folder 238 : 18

Remarks, Rome, Italy, 1989 January 30.

Scope and Content Note

English

Box/Folder 238 : 19

Speech upon visit of Malian delegation, 1989 February 19.

Scope and Content Note

Spanish

Box/Folder 238 : 20

Remarks, radio festival, 1989 February 28.

Scope and Content Note

Spanish

Box/Folder 238 : 21

Remarks, anniversary of Cuban cinema, 1989 March 24.

Scope and Content Note

English

Box/Folder 238 : 22

Speech re trial of General Arnaldo Ochoa, 1989 July 9.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 238 : 23

Speech, funeral of Nicolás Guillén, 1989 July 18.

Scope and Content Note

Spanish

Box/Folder 238 : 24

Remarks, meeting of Latin American ministers of culture, Brasília, Brazil, 1989 August 11.

Scope and Content Note

Spanish, English

Box/Folder 238 : 25

Interview with Pedro de la Hoz (Granma) re meeting of Latin American ministers of culture, 1989 September.

Scope and Content Note

Spanish

Box/Folder 238 : 26

Interview with Juan Sánchez (Bohemia), 1989 October.

Scope and Content Note

Spanish

Box/Folder 238 : 27

Remarks, United Nations Educational, Scientific and Cultural Organization meeting, Paris, France, 1989 October 20.

Scope and Content Note

English

Box/Folder 238 : 28

Remarks re Gabriel García Marquez, 1989 November 23.

Scope and Content Note

Spanish

Box/Folder 238 : 29

Interview with Pedro de la Hoz (Granma Weekly Review), 1989 November.

Scope and Content Note

English

Box/Folder 238 : 30

Remarks re cultural work, 1989 December 14.

Scope and Content Note

English

Box/Folder 238 : 31

Remarks, televised press conference, 1989 December 14.

Scope and Content Note

Spanish, English

Box/Folder 238 : 32

"Leamos de nuevo a Lenin," Cuba socialista, 1990 January-March.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 238 : 33

"Ciencia y conciencia," Granma, 1990 February 28-March 2.

Scope and Content Note

Spanish

Box/Folder 238 : 34

Letter to Darcy Ribeiro, 1990 March 5.

Scope and Content Note

Spanish

Box/Folder 238 : 35

Remarks, Unión de Escritores y Artistas meeting, 1990 March 30.

Scope and Content Note

Spanish

Box/Folder 238 : 36

"**Cuba: las primeras batallas del tiempo nuevo,**" Juventud rebelde, 1990 April 11.

Scope and Content Note

Spanish

Box/Folder 238 : 37

Remarks, anniversary of birth of Celia Sánchez Manduley, 1990 May 9.

Scope and Content Note

Spanish

Box/Folder 238 : 38

Speech, anniversary of release from prison of Fidel Castro Ruz, 1990 May 15.

Scope and Content Note

Spanish

Box/Folder 238 : 39

Remarks, funeral of Mariano Rodríguez, 1990 May.

Scope and Content Note

Spanish

Box/Folder 238 : 40

Interview with Pablo Espinosa (La jornada[Mexico]), 1990 July.

Scope and Content Note

Spanish

Box/Folder 238 : 41

Remarks, anniversary of Federación de Mujeres Cubanas, 1990 August 23.

Scope and Content Note

Spanish

Box/Folder 238 : 42

Interview with Jorge Timossi (Prensa latina), Santiago, Chile, 1990 September 1.

Scope and Content Note

Spanish

Box/Folder 238 : 43

Interview with Roxana Pollo (Granma), 1990 September.

Scope and Content Note

Spanish

Box/Folder 238 : 44

"Cuba: We Are Not Alone," Prisma, 1990 November.

Scope and Content Note

English

Box/Folder 238 : 45

Interview with Pedro Martínez Pirez (Radio Havana), 1990 November.

Scope and Content Note

English

Box/Folder 238 : 46

Remarks re Alfredo Sosabravo, 1990 November.

Scope and Content Note

Spanish

Box/Folder 238 : 47

Remarks, international congress on tourism, Havana, 1990 November 23.

Scope and Content Note

Spanish

Box/Folder 238 : 48

Interview with Granma Weekly Review, 1991 February.

Scope and Content Note

English

Box/Folder 238 : 49

Interview with Pedro de la Hoz (Granma), 1991 September.

Scope and Content Note

Spanish

Malmierca Peoli, Isidoro (minister of foreign affairs)

Box/Folder 238 : 50

Speech, Ministerial Conference of the Non-aligned Countries, New Delhi, India, 1981 February.

Scope and Content Note

English

Box/Folder 238 : 51

Interview with Excelsior[Mexico]), 1985 September.

Scope and Content Note

English

Box/Folder 238 : 52

Speech, United Nations General Assembly, New York, New York, 1991 October 1.

Scope and Content Note

English (mimeograph)

Marinello, Juan (rector, Universidad de La Habana; leading member, Partido Comunista)

Box/Folder 238 : 53

Speech re revolution and the university, 1959 October.

Scope and Content Note

Spanish

Box/Folder 238 : 54

The Philosophy of José Martí and Our Socialist Revolution, 1962.

Scope and Content Note

English

Miret, Pedro (leading member, Partido Comunista)

Box/Folder 238 : 55

Speech re assault on Moncada barracks, 1962 July 19.

Scope and Content Note

Spanish

Box/Folder 238 : 56

Speech, anniversary of Russian Revolution, 1980 November 5.

Scope and Content Note

English

Montané Oropesa, Jesús (leading member, Partido Comunista)

Box/Folder 238 : 57

Interview with Javier Rodríguez (Bohemia), 1963 July.

Scope and Content Note

Spanish

Box/Folder 238 : 58

Speech, anniversary of Russian Revolution, 1969 November 6.

Scope and Content Note

English

Box/Folder 238 : 59

Speech to Partido Comunista members, Universidad de La Habana, 1971 July.

Scope and Content Note

English

Box/Folder 238 : 60

Speech re national liberation movements, East Berlin, East Germany, 1980 October 21.

Scope and Content Note

English

Box/Folder 238 : 61

Speech, anniversary of Organization of Solidarity of the Peoples of Africa, Asia and Latin America, Havana, 1981 January.

Scope and Content Note

English

Box/Folder 238 : 62

Remarks, World Peace Council meeting, Havana, 1981 April 19.

Scope and Content Note

English

Box/Folder 238 : 63

Speech, International Theory Conference, Havana, 1982 April 26.

Scope and Content Note

Spanish, English

Box/Folder 238 : 64

"He [Karl Marx] Deserves to Be Honored as One Who Cast His Lot with the Weak," Tricontinental, 1983 November-December.

Scope and Content Note

English

Box/Folder 238 : 65

Speech, Scientific Conference on the Features of the World Revolutionary Process and Developing Countries, Havana, 1984.

Scope and Content Note

English

Box/Folder 238 : 66

"Latin America: Time for Unity and Struggle," World Marxist Review, 1985 November.

Scope and Content Note

English

Box/Folder 238 : 67

"Moncada": 35 años de combate, construcción y victoria," Cuba socialista, 1988 July-August.

Scope and Content Note

Spanish

Box/Folder 238 : 68

"Apuntes sobre la prensa clandestina en Cuba," Granma, 1988 September 8.

Scope and Content Note

Spanish

Núñez Jiménez, Antonio (executive director, Instituto Nacional de Reforma Agraria)

Box/Folder 238 : 69

Report on Instituto Nacional de Reforma Agraria, 1960 March 17.

Scope and Content Note

Spanish (mimeograph)

Box/Folder 238 : 70

Speech, Federación Nacional de Trabajadores Azucareros meeting, 1960 April 24.

Scope and Content Note

Spanish

Box/Folder 238 : 71

"Un año de liberación agraria," 1960 May 17.

Scope and Content Note

Spanish (mimeograph, printed)

Box/Folder 238 : 72

Radio address on agrarian reform, 1960.

Scope and Content Note

Spanish (mimeograph)

Box/Folder 238 : 73

"Dos años de reforma agraria en Cuba," 1961 May 17.

Scope and Content Note

Spanish

Box/Folder 238 : 74

Speech, anniversary of birth of V. I. Lenin, 1969 April 22.

Scope and Content Note

English

Box/Folder 239 : 1

Perez Herrero, Antonio (leading member, Partido Comunista). Speech, international conference on U.S. relations with Latin America, n.d.

Scope and Content Note

Spanish

Box/Folder 239 : 2

Piñeiro Losada, Manuel (leading member, Partido Comunista). Speech, International Theory Conference, Havana, 1982 April.

Scope and Content Note

Spanish, English

Risquet Valdés, Jorge (leading member, Partido Comunista)

Box/Folder 239 : 3

Speeches to sugar workers, 1969 June 3 and 6.

Scope and Content Note

English

Box/Folder 239 : 4

Speeches re Federación de Mujeres Cubanas and sugar harvest, 1969 August 23.

Scope and Content Note

English

Box/Folder 239 : 5

Speech, Ulan Bator, Mongolia, 1981 May 27.

Scope and Content Note

English

Box/Folder 239 : 6

Speech upon visit of Soviet delegation, 1985 May 14.

Scope and Content Note

English

Box/Folder 239 : 7

Speech, rally in solidarity with South Africa, 1986 March 24.

Scope and Content Note

English

Box/Folder 239 : 8

Interview with Roger González Guerrero (Bohemia), 1989 January.

Scope and Content Note

Spanish

Roa García, Raúl (minister of foreign affairs)

Box/Folder 239 : 9

Note of reply to U.S. Embassy in Cuba, 1959 November 13.

Scope and Content Note

Spanish, English

Box/Folder 239 : 10

Speech, United Nations General Assembly, New York, New York, 1960 October 7.

Scope and Content Note

English (mimeograph)

Box/Folder 239 : 11

Speech, United Nations Security Council, New York, New York, 1961 January 4.

Scope and Content Note

English (mimeograph)

Box/Folder 239 : 12

Speech, United Nations Political and Security Committee, New York, New York, 1961 April 15.

Scope and Content Note

English (mimeograph)

Box/Folder 239 : 13

Speech re nuclear proliferation treaty, 1968 May 2.

Scope and Content Note

English

Box/Folder 239 : 14

Speech, symposium on U.S. war crimes in Vietnam, Havana, 1968 October 30.

Scope and Content Note

English

Box/Folder 239 : 15

Speech upon visit of Tran Buu Kiem and National Liberation Front of South Vietnam delegation, 1969 June 1.

Scope and Content Note

English

Box/Folder 239 : 16

Speech, United Nations Security Council meeting, Panama, Panama, 1973 March.

Scope and Content Note

English

Box/Folder 239 : 17

Speech, United Nations Security Council, New York, New York, 1979 February 24.

Scope and Content Note

English (typed transcript)

Box/Folder 239 : 18

Speech, United Nations General Assembly, New York, New York, n.d.

Scope and Content Note

Spanish (typed transcript)

Robaina González, Roberto (first secretary, Unión de Jóvenes Comunistas)

Box/Folder 239 : 19

Interview with Bohemia, 1990 March.

Scope and Content Note

English

Box/Folder 239 : 20

Speech, anniversary of Unión Jóvenes de Comunistas, 1990 April 4.

Scope and Content Note

Spanish

Box/Folder 239 : 21

Speech, Unión Jóvenes de Comunistas plenum, 1990 June.

Scope and Content Note

Spanish

Box/Folder 239 : 22

Interview with Patricia Grogg (Cuba internacional), 1990 July.

Scope and Content Note

Spanish

Box/Folder 239 : 23

Interview with Granma, 1991 March.

Scope and Content Note

Spanish

Box/Folder 239 : 24

Interview with Arleen Rodríguez Derivet (Juventud rebelde), 1991 September.

Scope and Content Note

English

Box/Folder 239 : 25

Interview with Nuria Cepero (Tele Rebelde), 1991 October.

Scope and Content Note

English

Roca, Blas (general secretary, Partido Comunista; general secretary, Partido Socialista Popular; national leader, Organizaciones Revolucionarias Integradas)

Box/Folder 239 : 26

Speech, Communist International congress, Moscow, Russia, 1935.

Scope and Content Note

English

Box/Folder 239 : 27

"The Storm Center of the Cuban Crisis," The Communist, 1938 February.

Scope and Content Note

English

Box/Folder 239 : 28

"Forging the People's Victory in Cuba," The Communist, 1940 February.

Scope and Content Note

English

Box/Folder 239 : 29

"The Cuban People and the New Constitution," The Communist, 1940 October.

Scope and Content Note

English

Box/Folder 239 : 30

Letter to Earl Browder, 1945 January 12.

Scope and Content Note

English

Box/Folder 239 : 31

"El primer año," Bohemia, 1949 October 9.

Scope and Content Note

Spanish

Box/Folder 239 : 32

"The Truman Plan for Development of Backward Areas," Political Affairs, 1949 November.

Scope and Content Note

English

Box/Folder 239 : 33

Partido Socialista Popular resolution on coup in Cuba, 1952 March.

Scope and Content Note

English

Box/Folder 239 : 34

"What Is the Nature of Cuba's Revolution?" The Worker, 1959 May 31.

Scope and Content Note

English

Box/Folder 239 : 35

Los comunistas no ocultan nada, 1959.

Scope and Content Note

Spanish

Box/Folder 239 : 36

Report to Partido Socialista Popular national assembly, 1960 August 21.

Scope and Content Note

English

Box/Folder 239 : 37

"The Road to Socialism," Cuba, 1961 November.

Scope and Content Note

English

Box/Folder 239 : 38

Televised speech, 1961 December 15.

Scope and Content Note

Spanish

Box/Folder 239 : 39

Interview with Cedric Belfrage (National Guardian), 1962 April.

Scope and Content Note

English

Box/Folder 239 : 40

Speech, Partido Comunista del Uruguay congress, 1962 July 1.

Scope and Content Note

Spanish (mimeograph)

Box/Folder 239 : 41

"La lucha ideológica contra las sectas religiosas," Cuba socialista, 1963 June.

Scope and Content Note

Spanish

Box/Folder 239 : 42

"Las calumnias trotskistas no pueden manchar a la revolución cubana," Cuba socialista, 1966 April.

Scope and Content Note

Spanish

Box/Folder 239 : 43

"En el 50 aniversario del primer partido marxista-leninista de Cuba," El militante comunista, 1975 August 15.

Scope and Content Note

Spanish

Box/Folder 239 : 44

Interview with Granma, 1978 July.

Scope and Content Note

English

Rodríguez, Carlos Rafael (editor, Hoy; president, Instituto Nacional de Reforma Agraria; deputy prime minister; vice president)

Box/Folder 239 : 45

"Félix Varela," Mediodia, 1937 December.

Scope and Content Note

English

Box/Folder 239 : 46

"Latin America Resists Marshallization," Political Affairs, 1948 December.

Scope and Content Note

English

Box/Folder 239 : 47

José Martí and Cuban Liberation, 1953.

Scope and Content Note

Spanish

Box/Folder 239 : 48

Speech re Cuban economy, 1960 June 19.

Scope and Content Note

Spanish

Box/Folder 239 : 49

Speech, Food and Agriculture Organization of the United Nations regional conference, Punta del Este, Uruguay, 1960 December.

Scope and Content Note

Spanish

Box/Folder 239 : 50

Speech re Revolución, 1961 March 25.

Scope and Content Note

Spanish

Box/Folder 239 : 51

Remarks re Central Intelligence Agency, 1961 September 13.

Scope and Content Note

Spanish

Box/Folder 239 : 52

"Cuba hacia 1962," Tiempos nuevos, 1962 January 28.

Scope and Content Note

Spanish

Box/Folder 239 : 53

"La reforma universitaria," Cuba socialista, 1962 February.

Scope and Content Note

Spanish

Box/Folder 239 : 54

Televised speech re agrarian reform, 1962 March 24.

Scope and Content Note

Spanish

Box/Folder 239 : 55

Speech, Congreso Nacional de Cooperativas Cañeras, 1962 August 17.

Scope and Content Note

Spanish

Box/Folder 239 : 56

Speech, anniversary of Russian Revolution, 1962 November 6.

Scope and Content Note

Spanish

Box/Folder 239 : 57

Speech re organization of Partido Unido de la Revolución Socialista, 1963 March 12.

Scope and Content Note

Spanish

Box/Folder 239 : 58

"El nuevo camino de la agricultura cubana," Cuba socialista, 1963 November.

Scope and Content Note

Spanish

Box/Folder 239 : 59

Four Years of Agrarian Reform, 1963.

Scope and Content Note

English (printed), French (mimeograph)

Box/Folder 240 : 1

Speech re sugar harvest, 1964 February 8.

Scope and Content Note

Spanish

Box/Folder 240 : 2

"La revolución cubana y el campesinado," Revista internacional, 1965.

Scope and Content Note

Spanish

Box/Folder 240 : 3

Message to communist party of Czechoslovakia, 1966 June 1.

Scope and Content Note

Spanish

Box/Folder 240 : 4

"Nota sobre una conferencia y un fracaso," Cuba socialista, 1967 February.

Scope and Content Note

Spanish

Box/Folder 240 : 5

Interview with Giulio Savelli (La sinistra[Italy]), 1967.

Scope and Content Note

Italian (printed)

Box/Folder 240 : 6

Speech, Central Comité meeting, Partido Comunista, 1968 January 25.

Scope and Content Note

English (typed transcript)

Box/Folder 240 : 7

Speech, Food and Agriculture Organization of the United Nations regional meeting, Kingston, Jamaica, 1968 December 12.

Scope and Content Note

English

Box/Folder 240 : 8

Speech, United Nations Economic Commission for Latin America conference, Lima, Peru, 1969 April 16.

Scope and Content Note

English

Box/Folder 240 : 9

Interview with Granma upon return to Cuba from Peru, 1969 April.

Scope and Content Note

English

Box/Folder 240 : 10

Speech, Moscow, Russia, 1969 June.

Scope and Content Note

English

Box/Folder 240 : 11

Speech re United Nations Development Program, 1970 March.

Scope and Content Note

English

Box/Folder 240 : 12

Speech, United Nations Development Program Administrative Council meeting, Geneva, Switzerland, 1970 June 15.

Scope and Content Note

English

Box/Folder 240 : 13

Speech re earthquake in Peru, United Nations Economic Commission for Latin America meeting, 1970 June.

Scope and Content Note

English

Box/Folder 240 : 14

Speech, anniversary of Vietnamese independence, 1970 August 31.

Scope and Content Note

Spanish

Box/Folder 240 : 15

Speech, Food and Agriculture Organization of the United Nations regional conference, Maiquetia, Venezuela, 1970 October 14.

Scope and Content Note

English

Box/Folder 240 : 16

Speech, International Organization of Journalists congress, Havana, 1971 January 11.

Scope and Content Note

Spanish, English

Box/Folder 240 : 17

Speech, East Berlin, East Germany, 1971 June 16.

Scope and Content Note

English

Box/Folder 240 : 18

Interview with Cuba internacionalre Soviet-Cuban economic cooperation, 1972.

Scope and Content Note

Spanish

Box/Folder 240 : 19

Speech, Council for Mutual Economic Assistance meeting, Moscow, Russia, 1972 July.

Scope and Content Note

English

Box/Folder 240 : 20

Interview with Marta Harnecker (Chile hoy), 1972 August.

Scope and Content Note

Spanish

Box/Folder 240 : 21

Speech, anniversary of Russian Revolution, 1972 November 6.

Scope and Content Note

English

Box/Folder 240 : 22

Speech, anniversary of presidential palace assault, 1973 March 13.

Scope and Content Note

English

Box/Folder 240 : 23

Speech, United Nations Economic Commission for Latin America meeting, Quito, Ecuador, 1973 March 26.

Scope and Content Note

English

Box/Folder 240 : 24

Remarks, press conference, Quito, Ecuador, 1973 March 26.

Scope and Content Note

Spanish

Box/Folder 240 : 25

Preface to Ladislao González Carbajal, El Ala Izquierda Estudiantil y su época, 1974 April 13.

Scope and Content Note

Spanish

Box/Folder 240 : 26

Speech presenting honorary degrees, Universidad de La Habana, 1974 September.

Scope and Content Note

English

Box/Folder 240 : 27

Speech, Food and Agriculture Organization of the United Nations conference, Rome, Italy, 1974 November 6.

Scope and Content Note

English

Box/Folder 240 : 28

Speech, Federación de Mujeres Cubanas congress, 1974 November 29.

Scope and Content Note

Spanish

Box/Folder 240 : 29

Speech, United Nations Economic Commission for Latin America meeting, Santa María del Mar, 1975 November 3.

Scope and Content Note

English

Box/Folder 240 : 30

Report to Partido Comunista congress, 1975 December 17.

Scope and Content Note

Spanish

Box/Folder 240 : 31

Speech, opening of Centro Cultural José Martí, Mexico, Mexico, 1976 July?

Scope and Content Note

Spanish

Box/Folder 240 : 32

Speeches, Conference of Heads of State or Government of Non-aligned Countries, Colombo, Sri Lanka, 1976 August 18-19.

Scope and Content Note

English

Box/Folder 240 : 33

Remarks, anniversary of Russian Revolution, 1976 November 5.

Scope and Content Note

English

Box/Folder 240 : 34

Speech, Group of Latin American and Caribbean Sugar Exporting Countries meeting, Havana, 1977 February 28.

Scope and Content Note

English

Box/Folder 240 : 35

Response to questions of Granma Raúl Roa, 1977 April.

Scope and Content Note

English

Box/Folder 240 : 36

Interview with Pablo Piacenti (Mexican journalist), 1977 June.

Scope and Content Note

English

Box/Folder 240 : 37

Speech, anniversary of Universidad de La Habana, 1978 January 10.

Scope and Content Note

Spanish, English

Box/Folder 240 : 38

Speech, Non-Aligned Movement meeting, Havana, 1978 April 17.

Scope and Content Note

English

Box/Folder 240 : 39

Speech re disarmament, United Nations General Assembly, New York, New York, 1978 May 30.

Scope and Content Note

English

Box/Folder 240 : 40

Statement and additional remarks re Non-Aligned Movement, press conference, Belgrade, Yugoslavia, 1978 July 29.

Scope and Content Note

English

Box/Folder 240 : 41

Speech, Conferencia Teórica Internacional sobre la Estructura de Clases en la América Latina, 1980 March 26.

Scope and Content Note

Spanish

Box/Folder 240 : 42

Speech, funeral of Félix García, 1980 September 14.

Scope and Content Note

English

Box/Folder 240 : 43

Interview with Marta Harnecker (Chilean journalist), 1980 December.

Scope and Content Note

Spanish, English

Box/Folder 240 : 44

Remarks presenting José Martí Order award to Romesh Chandra (India), 1981 April 21.

Scope and Content Note

English

Box/Folder 240 : 45

Speech, Council for Mutual Economic Assistance meeting, Sofia, Bulgaria, 1981 July 2.

Scope and Content Note

English

Box/Folder 240 : 46

Speech, anniversary of Non-Aligned Movement, 1981 September 9.

Scope and Content Note

English

Box/Folder 240 : 47

Remarks prestoning Playa Girón Order award to Manuel Mora Valverde (Costa Rica), 1981 October.

Scope and Content Note

English

Box/Folder 240 : 48

"Fundamentos estratégicos de la política exterior de Cuba," Cuba socialista, 1981 December.

Scope and Content Note

Spanish, English

Box/Folder 240 : 49

Interview with Jean Lamore (French journalist), 1982 January.

Scope and Content Note

English

Box/Folder 240 : 50

Remarks re meeting with Secretary of State Alexander Haig, 1982 January 28.

Scope and Content Note

English

Box/Folder 240 : 51

Interview with Agence France Presse, 1982 February.

Scope and Content Note

Spanish

Box/Folder 240 : 52

Speech, anniversary of Nuestro tiempo, 1982 March 23.

Scope and Content Note

Spanish

Box/Folder 240 : 53

Speech, Council for Mutual Economic Assistance meeting, Budapest, Hungary, 1982 June 8.

Scope and Content Note

English

Box/Folder 240 : 54

Speech re disarmament, United Nations General Assembly, New York, New York, 1982 June 16.

Scope and Content Note

English

Box/Folder 240 : 55

Remarks, Copenhagen, Denmark, 1982 October 19.

Scope and Content Note

English

Box/Folder 240 : 56

Speech presenting Playa Girón Order award to Erich Honecker, East Berlin, East Germany, 1982 October 26.

Scope and Content Note

English

Box/Folder 240 : 57

Interview with Rickey Singh (Caribbean Contact[Barbados]), 1982 November.

Scope and Content Note

English

Box/Folder 241 : 1

Speech upon receipt of academic title, Universidad de La Habana, 1983 May 27.

Scope and Content Note

Spanish

Box/Folder 241 : 2

Remarks re Council for Mutual Economic Assistance, Moscow, Russia, 1984 June.

Scope and Content Note

English

Box/Folder 241 : 3

Remarks, press conference re upcoming Council for Mutual Economic Assistance meeting, 1984 October 18.

Scope and Content Note

English

Box/Folder 241 : 4

Remarks re Haydée Santamaría, 1985 March 12.

Scope and Content Note

Spanish

Box/Folder 241 : 5

"El XL aniversario de la derrota del fascismo," Cuba socialista, 1985 May-June.

Scope and Content Note

Spanish

Box/Folder 241 : 6

Speech, Latin American Council meeting, Caracas, Venezuela, 1985 December 8.

Scope and Content Note

English

Box/Folder 241 : 7

"El amor y el cólera en tiempos de García Márquez," Granma, 1986 February 3.

Scope and Content Note

Spanish

Box/Folder 241 : 8

Remarks, Stockholm, Sweden, 1986 March.

Scope and Content Note

English

Box/Folder 241 : 9

"25 años de la victoria de Playa Girón y de la declaración del carácter socialista de la revolución cubana," Cuba socialista, 1986 March-April.

Scope and Content Note

Spanish

Box/Folder 241 : 10

Remarks, visit of Ivan V. Arkhipov (Soviet Union), 1986 April 10.

Scope and Content Note

Spanish

Box/Folder 241 : 11

Remarks, meeting on exports, 1986 April 13.

Scope and Content Note

English

Box/Folder 241 : 12

Remarks, Lima, Peru, 1986 May 23.

Scope and Content Note

English

Box/Folder 241 : 13

Interview with José Antonio Roche (Bohemia), 1986 June.

Scope and Content Note

Spanish

Box/Folder 241 : 14

Speech, Council for Mutual Economic Assistance meeting, Bucharest, Romania, 1986 November 3.

Scope and Content Note

Spanish

Box/Folder 241 : 15

"La VIII cumbre de Harare," Cuba socialista, 1986 November-December.

Scope and Content Note

Spanish

Box/Folder 241 : 16

Remarks presenting José Martí Order award to President Spiros Kiprianou of Cyprus, 1987 February 24.

Scope and Content Note

Spanish, English

Box/Folder 241 : 17

Remarks, Conferencia de Ministros y Jefes de Planificación de América Latina y el Caribe, Havana, 1987 March 23.

Scope and Content Note

Spanish

Box/Folder 241 : 18

Televised interview re Cuban foreign debt, 1987 March 24.

Scope and Content Note

English

Box/Folder 241 : 19

Remarks, opening of new ceramic plant, 1987 March 26.

Scope and Content Note

English

Box/Folder 241 : 20

Remarks to Unión de Jóvenes Comunistas secretaries, 1987 May 28.

Scope and Content Note

English

Box/Folder 241 : 21

Televised interview re Council for Mutual Economic Assistance, 1987 July.

Scope and Content Note

English

Box/Folder 241 : 22

Interview with Alberto Flores d'Arcais (Italian journalist), 1987 July.

Scope and Content Note

English

Box/Folder 241 : 23

Speech, Ministerio de la Industria Básica meeting, 1987 July 21.

Scope and Content Note

Spanish

Box/Folder 241 : 24

Remarks, anniversary of revolutionary events in Cienfuegos, 1987 September 5.

Scope and Content Note

Spanish, English

Box/Folder 241 : 25

Remarks re Council for Mutual Economic Assistance, Moscow, Russia, 1987 October 14.

Scope and Content Note

Spanish, English

Box/Folder 241 : 26

Interview with Elsy Fors, Moscow, Russia, 1987 October?

Scope and Content Note

Spanish

Box/Folder 241 : 27

"A Difficult but Steady Ascent," New Times, 1987 October.

Scope and Content Note

English

Box/Folder 241 : 28

Speech, anniversary of Russian Revolution, Moscow, Russia, 1987 November 3.

Scope and Content Note

Spanish, English

Box/Folder 241 : 29

Speech, Unión de Escritores y Artistas congress, 1988 January 28.

Scope and Content Note

Spanish (mimeograph, printed), English (printed)

Box/Folder 241 : 30

Remarks re South Commission, New Delhi, India, 1988 March 8.

Scope and Content Note

Spanish, English

Box/Folder 241 : 31

Remarks, Ministerio de Relaciones Exteriores assessment meeting, 1988 March 29.

Scope and Content Note

Spanish, English

Box/Folder 241 : 32

Speech presenting award to Guillermo Toriello, 1988 April 16.

Scope and Content Note

Spanish

Box/Folder 241 : 33

Speech and additional remarks, United Nations Economic Commission for Latin America meeting, Rio de Janeiro, Brazil, 1988 April 25.

Scope and Content Note

Spanish, English

Box/Folder 241 : 34

Interview with Guillermo Cabrera Álvarez (Granma) re anniversary of Hoy, 1988 May.

Scope and Content Note

Spanish

Box/Folder 241 : 35

Speech, Third World Foundation conference on foreign debt, Brasília, Brazil, 1988 May 3.

Scope and Content Note

Spanish, English

Box/Folder 241 : 36

Speech, Non-Aligned Movement meeting, Havana, 1988 May 29.

Scope and Content Note

Spanish, English

Box/Folder 241 : 37

Speech re disarmament, United Nations General Assembly, New York, New York, 1988 June 3.

Scope and Content Note

Spanish

Box/Folder 241 : 38

Speech, Council for Mutual Economic Assistance meeting, Prague, Czechoslovakia, 1988 July 5.

Scope and Content Note

Spanish

Box/Folder 241 : 39

Interview with Roberto Rodríguez (Mexican journalist), 1988 August 4.

Scope and Content Note

English

Box/Folder 241 : 40

Remarks, Cocoyoc, Mexico, 1988 August 7.

Scope and Content Note

Spanish

Box/Folder 241 : 41

Interview with Luís Suárez (Mexican journalist), 1988 August.

Scope and Content Note

English

Box/Folder 241 : 42

Remarks presenting José Martí Order award to President Miguel de la Madrid of Mexico, 1988 October 31.

Scope and Content Note

Spanish, English

Box/Folder 241 : 43

Speech, anniversary of birth of Juan Marinello, 1988 November 2.

Scope and Content Note

Spanish

Box/Folder 241 : 44

Remarks re upcoming visit of Mikhail Gorbachev, 1988 November 23 and December.

Scope and Content Note

English

Box/Folder 241 : 45

Remarks presenting Premio de la Crítica awards, 1988 December.

Scope and Content Note

Spanish

Box/Folder 241 : 46

Remarks presenting José Martí Order award to President Desmond Hoyte of Guyana, 1989 January 26.

Scope and Content Note

Spanish

Box/Folder 241 : 47

Remarks, Caracas, Venezuela, 1989 January 30-February 1.

Scope and Content Note

Spanish, English

Box/Folder 241 : 48

Televised interview with Miguel Rivera, 1989 March 7.

Scope and Content Note

English

Box/Folder 241 : 49

Speech, symposium on foreign debt, São Paulo, Brazil, 1989 March 17.

Scope and Content Note

Spanish

Box/Folder 241 : 50

Remarks re foreign debt, Lima, Peru, 1989 March 23.

Scope and Content Note

English

Box/Folder 241 : 51

Remarks re relations with U.S., 1989 April.

Scope and Content Note

English

Box/Folder 241 : 52

Speech re trial of General Arnaldo Ochoa, 1989 July 9.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 241 : 53

Remarks presenting José Martí Order award to Aristides Pereira (Cape Verde), 1989 November 25.

Scope and Content Note

Spanish

Box/Folder 241 : 54

Speech, Council for Mutual Economic Assistance meeting, Sofia, Bulgaria, 1990 January 9.

Scope and Content Note

Spanish, English

Box/Folder 241 : 55

Speech, Ministerial Conference of the Non-aligned Countries, Havana, 1990 January 29.

Scope and Content Note

Spanish

Box/Folder 241 : 56

Remarks re Nuestro tiempo, 1990 February.

Scope and Content Note

Spanish

Box/Folder 241 : 57

Interview with María Elena Chaple (Bohemia) re cinema, 1990 March.

Scope and Content Note

Spanish

Box/Folder 241 : 58

"El aprieto de pensar sin canas," Bohemia, 1990 March 23.

Scope and Content Note

Spanish

Box/Folder 241 : 59

Interview with Guillermo Cabrera Álvarez (Granma), 1990 August.

Scope and Content Note

English

Box/Folder 241 : 60

Remarks, Non-Aligned Movement meeting, Havana, 1990 September 25.

Scope and Content Note

Spanish

Box/Folder 241 : 61

Interview with Pedro Martínez Pirez re relations with U.S., 1990 October 23.

Scope and Content Note

English

Box/Folder 241 : 62

Interview with Abraham Lowenthal (New Perspectives Quarterly), 1990 November.

Scope and Content Note

English

Box/Folder 241 : 63

Speech, Asociación Latinoamericana de Sociología congress, Havana, 1991 May 28.

Scope and Content Note

Spanish, English

Valdés, Ramiro (minister of the interior)

Box/Folder 241 : 64

Speech, anniversary of death of Ernesto Guevara, 1972 October 8.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 241 : 65

Speech, anniversary of revolutionary events in Las Villas, 1978 October 15.

Scope and Content Note

English

Box/Folder 241 : 66

Speech, anniversary of death of Ernesto Guevara, 1982 October 8.

Scope and Content Note

English

Valle, Sergio del (minister of the interior)

Box/Folder 241 : 67

Speech, national forum on internal order, 1969 March 26.

Scope and Content Note

English

Box/Folder 241 : 68

Speech, anniversary of deaths of Antonio Guiteras Holmes and Carlos Aponte Hernández, 1975 May 8.

Scope and Content Note

Spanish

Box/Folder 242 : 1

Author indexes

Box/Folder 242 : 2

Subject and country indexes

Box 243

Issuances arranged by organization

Asociación Libertaria

Box/Folder 243 : 1

Solidaridad. No. 10 (1945), no. 12-14 (1946)

Box/Folder 243 : 2

Leaflets, 1942-1946

Box/Folder 243 : 3

Banco de Fomento Agricola e Industrial. Annual report, 1959

Cámara de Comercio

Box/Folder 243 : 4

Cuba Economic News. No. 2/3 (1965), no. 32-33 (1968)

Box/Folder 243 : 5

Cuba Foreign Trade. No. 4-6 (1965)

Central de Trabajadores

Box/Folder 243 : 6

Congreso (12th : 1966).

Scope and Content Note

Report and resolutions

Box/Folder 243 : 7

Pamphlets. Resolución No. 4(1991); Estatuto(n.d.)

Box/Folder 243 : 8

Comisión de Fomento Nacional. Annual report, 1959

Box/Folder 243 : 9

Comisión Nacional de Alfabetización. Pamphlet. Lazaro Peña, La cultura y el trabajo(1961)

Box/Folder 243 : 10

Comité Venezolana de Defensa de la Revolución Cubana. Pamphlet. Venezuela y Cuba(1960)

Confederación de Trabajadores

Box/Folder 243 : 11

Boletín internacional. No. 6 (1960)

Box/Folder 243 : 12

Vanguardia obrera. Vol. 2 no. 13, 27 (1960)

Box/Folder 243 : 13

Pamphlets. Que no dejen de moverse(1959); Ahora nada se detiene(1960)

Box/Folder 243 : 14

Leaflet, n.d.

Box/Folder 243 : 15

Conferencia Internacional sobre la Plástica del Caribe (1986).

Scope and Content Note

Program

Consejo Nacional de Cultura

Box/Folder 243 : 16

Cuba Revolution and Culture / Cuba révolution et culture. No. 1, 3 (1965), no. 4, 6 (1966)

Box/Folder 243 : 17

Pueblo y cultura. No. 17/18 (1963), no. 19 (1964)

Box/Folder 243 : 18

Revista nacional de teatro. No. 1-2 (1961)

Embajada (Canada)

Box/Folder 243 : 19

News from Cuba / Nouvelles de Cuba. No. 1-2 (1961), no. 3, 5 (1962)

Box/Folder 243 : 20

Pamphlet. Cuba(1963)

Fair Play for Cuba Committee

Box/Folder 243 : 21

Cuban Press Survey. No. 1 (1961)

Box/Folder 243 : 22

Leaflet, 1961

Federación de Mujeres Cubanas

Box/Folder 243 : 23

Mujeres. Vol. 25 no. 3 (1985)

Box/Folder 243 : 24

Pamphlet. Work Plan of the Federation of Cuban Women(1975)

Federación Estudiantil Universitaria

Box/Folder 243 : 25

Mambi. N.n. (1964)

Box/Folder 243 : 26

Pamphlet. Carta abierta a los estudiantes norteamericanos(1960)

Federación Nacional Ferroviaria

Box/Folder 243 : 27

Ferrovias. No. 9 (1961)

Box/Folder 243 : 28

Noticiero obrero ferroviario. No. 7 (1960)

Box/Folder 244 : 1-2

Forum Nacional sobre la Vivienda Campesina (1959).

Scope and Content Note

Proceedings

Frente Revolucionario Democratico

Box/Folder 244 : 3

Cuban Newsletter. No. 7, 9 (1961)

Box/Folder 244 : 4

F.R.D. No. 1 (1960)

Box/Folder 244 : 5

Leaflets, 1960-1961

Box/Folder 244 : 6

Información Pública sobre la Reforma de la Enseñanza (1959).

Scope and Content Note

Proceedings

Instituto Nacional de Ahorro y Vivienda

Box/Folder 244 : 7

Pamphlets. De la renta de lotería al INAV de hoy(1959?); Revolutionary Reform of Gambling(1959?)

Box/Folder 244 : 8

Leaflets, 1959-1960

Instituto Nacional de la Industria Turistica

Box/Folder 244 : 9

Saludos from Cuba. N.n. (1959)

Box/Folder 244 : 10

Press releases, n.d.

Instituto Nacional de Reforma Agraria

Box/Folder 244 : 11

Agrotecnia de Cuba. Vol. 3 no. 3-4 (1965), vol. 4 no. 2 (1966)

Box/Folder 244 : 12

Divulgación. No. 6-7 (1959), no. 8 (1960)

Box/Folder 244 : 13

Mar y pesca. Vol. 3 no. 4/5/6 (1960)

Box/Folder 244 : 14

Pamphlets. La revolución cumple!(1959); Cooperativas cañeras: orientación y reglamento(1960); Reglamento general de cooperativas cañeras(1960)

Box/Folder 244 : 15

Press release, n.d.

Box 245

Junta Nacional de Planificación Revolucionaria

Box/Folder 245 : 1

Pamphlet. Comunidades pesqueras(1960)

Box/Folder 245 : 2

Leaflet, n.d.

Ministerio de Bienestar Social

Box/Folder 245 : 3

Metas. No. 1-3 (1960)

Box/Folder 245 : 4

Leaflet, 1960

Box/Folder 245 : 5

Ministerio de Defensa Nacional. Leaflet, n.d.

Box/Folder 245 : 6

Ministerio de Educación. Pamphlets. Las cooperativas escolares(1959); Discursos en Ciudad Libertad(1959); Técnicas escolares modernas(1959); Cría de conejos(1960); En julio 26 como en enero 28(1960)

Box/Folder 245 : 7

Ministerio de Estado. Pamphlet. This Is the New Cuba(1959)

Ministerio de Gobernación

Box/Folder 245 : 8

Gaceta oficial. Vol. 57 no. 11 (1959), vol. 58 no. 13 (1960) [agrarian reform and banking reform legislation]

Box/Folder 245 : 9

Pamphlets. Legislación vigente de aplicación para los tribunales revolucionarios(1959); Ley de procedimiento laboral(1960)

Ministerio de Relaciones Exteriores

Box/Folder 245 : 10

Boletín. No. 71 (1959)

Box/Folder 245 : 11

Boletín cultural. No. 4 (1960)

Box/Folder 245 : 12

Weekly News from Cuba. No. 1 (1961)

Box/Folder 245 : 13

Pamphlets. La verdad de Cuba en las antenas del mundo(1959); José Carrillo, Revolución y cultura(1960); Guía y temario para jornadas martianas en Latino América(1960); The Position of Cuban Sugar in the United States(1960); Primer Congreso latinoamericano de mujeres(1960); This Is the Truth / Esta es la verdad(1960); El universo en Martí(1960)

Box/Folder 245 : 14

Ministerio de Salud Pública. Pamphlets. Juan Santos Fernandez, La vida rural(1960); Desarrollo económico y salud en Cuba revolucionaria(1961)

Box/Folder 245 : 15

Movimiento por la Paz y la Soberanía de los Pueblos. Boletín. No. 2 (1961)

Movimiento Revolucionario 26 de Julio

Box/Folder 245 : 16

Libertad. No. 5 (1960)

Box/Folder 245 : 17

Razones. No. 7 (1959)

Box/Folder 245 : 18

Sierra maestra. No. 1 (1958), no. 190 (1960)

Box/Folder 245 : 19

Pamphlet. Económico de Cuba(1959)

Box/Folder 245 : 20

Leaflets, n.d.

Box 246

Organización Latinoamericana de Solidaridad. Conference (1st : 1967)

Box/Folder 246 : 1

Preliminary issuances, including announcements and lists of participants

Box/Folder 246 : 2

Speeches

Box/Folder 246 : 3

Declarations

Box/Folder 246 : 4

Press coverage, Cuban

Box/Folder 246 : 5

Press coverage, Foreign

Box/Folder 246 : 6

Organización Regional Interamericana de Trabajadores. Pamphlet. El movimiento sindical cubano bajo el régimen del Dr. Castro(1960)

Organization of Solidarity of the Peoples of Africa, Asia and Latin America

Box/Folder 246 : 7

Tricontinental Bulletin. N.n. (1966)

Box/Folder 246 : 8

Pamphlets. René Anillo Capote, 25th Anniversary of the First Tricontinental Conference(1991); Anti-Imperialism in Latin America(n.d.)

Box/Folder 246 : 9

Leaflets, 1966-1967

Box/Folder 246 : 10

Press releases, 1967-1972

Box/Folder 246 : 11

Partido Comunista. Printed and typed transcripts of articles, and clippings, 1931-1989

Partido Obrero Revolucionario (Trotskista). Voz proletaria

Box/Folder 246 : 12

No. 1-5/6 (1960)

Box/Folder 246 : 13

No. 7-9 (1961)

Box/Folder 246 : 14

No. 10, supp., 12, 14-16 (1962)

Box/Folder 247 : 1

No. 20-22, 23 supp., 25, 27, 27 supp., 28-29, 31-32, n.n., 34, 39-40 (1963)

Box/Folder 247 : 2

Partido Socialista Popular. Printed articles, 1946-1959

Box/Folder 247 : 3

Partido Unido de la Revolución Socialista. El orientador revolucionario. No. 79/80 (1965)

Box/Folder 247 : 4

Prensa Latina. Panorama económico latinoamericano. No. 1 (1960)

Solidarity Conference of the Peoples of Africa, Asia and Latin America (1966)

Box/Folder 247 : 5

Preparatory bulletin

Box/Folder 247 : 6

Proceedings

Box/Folder 247 : 7

Press coverage, Cuban

Box/Folder 247 : 8

Press coverage, Foreign

Box/Folder 247 : 9

Unión Revolucionaria Comunista. Leaflet, 1941

Box/Folder 247 : 10

Unión Sindical de Artes Gráficas. Pamphlet. Milicias obreras gráficas(1960)

Box/Folder 247 : 11

United Nations Educational, Scientific and Cultural Organization. Pamphlet. Report on the Method and Means Utilized in Cuba to Eliminate Illiteracy(1964)

Issuances unclassified by organization

Box/Folder 247 : 12

El avance criollo. No. 29 (1961)

Box/Folder 247 : 13

Bohemia libre. Vol. 52 no. 11 (1960), vol. 53 no. 16, 28-29, 31 (1961)

Box/Folder 248 : 1

Contemporary Issues. No. 50 (1965)

Box/Folder 248 : 2

Cuba. N.n. (1961)

Box/Folder 248 : 3

10 de septiembre. No. 125 (1945)

Box/Folder 248 : 4

The Independent. No. 147 (1964)

Box/Folder 248 : 5

Solidaridad gastronómica. Vol. 9 no. 6 (1958)

Box/Folder 248 : 6

Views and Comments. No. 40-41 (1961)

Pamphlets

Box/Folder 248 : 7

Arthur Pincus, Terror in Cuba(1936); Camilo Cienfuegos, heroe del pueblo(1959); La tierra y la patria(1959); Conjura contra Cuba en Caimanera(1961); David Dellinger, America's Lost Plantation(1961); Fermín Peinado, Beware, Yankee(1961); La révolution agraire à Cuba socialiste(1961)

Box/Folder 248 : 8

René Dumont and Julien Coleou, La réforme agraire à Cuba(1962); David Dellinger, What Is Cuba Really Like?(1964); Jornada martiana(1969)

Box/Folder 248 : 9

Pablo Rojas, El centrismo de "tipo castrista" en América latina(1979); José R. Murt Mulet, Carlos Borjas, un hombre de su pueblo(1990); José Martí, La guerra social en Chicago(n.d.); Nahuel Moreno, Dos métodos frente a la revolución latinoamericana(n.d.)

Printed articles and miscellany

Box/Folder 248 : 10

Matthews, Herbert L. (By), 1959-1960

Box/Folder 248 : 11

Shapiro, Samuel (By and in response to), 1960-1962

Box/Folder 248 : 12

Agrarian reform (Re), 1959-1987

Box/Folder 248 : 13

Culture (Re), 1963-198

Box/Folder 248 : 14

Miscellany, 1960-1961

Box 249

NICARAGUAN REVOLUTIONARY GOVERNMENT SERIES

Individual speeches and writings. Printed unless otherwise indicated. The abbreviations S and E indicate Spanish and English versions respectively

Arce Castaño, Bayardo (deputy coordinator, Comisión Ejecutiva, Frente Sandinista de Liberación Nacional)

Box/Folder 249 : 1

Speech re education, 1979.

Scope and Content Note

Spanish

Box/Folder 249 : 2

Speech, 1979 October 1?

Scope and Content Note

Spanish

Box/Folder 249 : 3

Speech upon visit of Organization of Solidarity of the Peoples of Africa, Asia and Latin America delegation, 1979 December.

Scope and Content Note

English

Box/Folder 249 : 4

Speech, Universidad Centroamericana, 1980 July.

Scope and Content Note

Spanish

Box/Folder 249 : 5

Speech, anniversary of Nicaraguan Revolution, 1980 July.

Scope and Content Note

Spanish

Box/Folder 249 : 6

Speech re Nicaraguan Revolution, 1980 July.

Scope and Content Note

Spanish

Box/Folder 249 : 7

Speech, anniversary of death of Carlos Fonseca, 1980 November 8.

Scope and Content Note

Spanish

Box/Folder 249 : 8

Speech to Asociación Nacional de los Educadores Nicaragüenses meeting, 1981 January 24.

Scope and Content Note

Spanish (printed) and English (typed transcript)

Box/Folder 249 : 9

Speech, Encuentro Internacional de Solidaridad con Nicaragua, Managua, 1981 January 26.

Scope and Content Note

Spanish

Box/Folder 249 : 10

Speech re U.S. intervention in Central America, 1981 March.

Scope and Content Note

Spanish

Box/Folder 249 : 11

Interview with Proceso(Mexico), 1981 March.

Scope and Content Note

Spanish

Box/Folder 249 : 12

Interview with H. Dieterich (North American Congress on Latin America), 1981 October or November.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 249 : 13

Interview with Freddy Balzán, 1982 May.

Scope and Content Note

Spanish

Box/Folder 249 : 14

Speech, May Day, 1983 May 1.

Scope and Content Note

Spanish

Box/Folder 249 : 15

Speech, Congreso del Pensamiento Anti-imperialista, 1985 February 20.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 249 : 16

Speech, Conference of Latin American and Caribbean Political Parties, Managua, 1986 February 13.

Scope and Content Note

English

Box/Folder 249 : 17

Speech to sugar workers, 1986 June 28?

Scope and Content Note

English (typed transcript)

Box/Folder 249 : 18

Speech, Encuentro de Jóvenes y Estudiantes Latinoamericanos y del Caribe, Managua, 1986 July 16.

Scope and Content Note

Spanish (mimeograph), English (printed)

Box/Folder 249 : 19

Interview with John Bevan (British Committee in Solidarity with Nicaragua), 1986.

Scope and Content Note

Spanish

Box/Folder 249 : 20

Interview with Excelsior(Mexico), 1987 June.

Scope and Content Note

Spanish, English

Box/Folder 249 : 21

Speech to representatives of Juventud Sandinista 19 de Julio, 1987 August 11.

Scope and Content Note

Spanish

Box/Folder 249 : 22

Speech, anniversary of Russian Revolution, 1987 November 7.

Scope and Content Note

English

Box/Folder 249 : 23

Interview with Cuban journalists, 1987 November 20.

Scope and Content Note

English

Box/Folder 249 : 24

Interview with Barricada, 1988 February.

Scope and Content Note

English

Borge Martínez, Tomás (minister of the interior)

Box/Folder 249 : 25

Biographical data

Box/Folder 249 : 26

Speech, interment of remains of Carlos Fonseca, 1979 November 7.

Scope and Content Note

Spanish

Box/Folder 249 : 27

Speech, 1979 December 12.

Scope and Content Note

Spanish

Box/Folder 249 : 28

Interview with Organization of Solidarity of the Peoples of Africa, Asia and Latin America delegation, 1980.

Scope and Content Note

English

Box/Folder 249 : 29

Speech, anniversary of death of Augusto Sandino, 1980 February 20.

Scope and Content Note

Spanish

Box/Folder 249 : 30

Speech, Women's Week, 1980 March.

Scope and Content Note

Spanish, English

Box/Folder 249 : 31

Speech to students, 1980 May 18.

Scope and Content Note

Spanish

Box/Folder 249 : 32

Speech, Frente Sandinista de Liberación Nacional assembly, 1980 September 13.

Scope and Content Note

Spanish

Box/Folder 249 : 33

Speech to Comisión Interamericana de Derechos Humanos, 1980 October 10.

Scope and Content Note

Spanish

Box/Folder 249 : 34

Interview with Julio Scherer García (Mexican journalist), 1980 November.

Scope and Content Note

Spanish

Box/Folder 249 : 35

Speech, anniversary of Partido Comunista, 1980 December 13.

Scope and Content Note

Spanish

Box/Folder 249 : 36

Speech, Ministerio del Interior, 1980 December 27.

Scope and Content Note

Spanish

Box/Folder 249 : 37

Speech to market sellers, 1981 January 15.

Scope and Content Note

Spanish

Box/Folder 249 : 38

Speech re art, 1981 January 18.

Scope and Content Note

Spanish

Box/Folder 249 : 39

Speech, Encuentro Internacional de Solidaridad con Nicaragua, Managua, 1981 January 30.

Scope and Content Note

Spanish

Box/Folder 249 : 40

Speech, anniversary of death of Augusto Sandino, 1981 February 21.

Scope and Content Note

Spanish

Box/Folder 249 : 41

Interview with Punto final (Mexico), 1981 June.

Scope and Content Note

Spanish

Box/Folder 249 : 42

Remarks on history of Frente Sandinista de Liberación Nacional, 1981 June.

Scope and Content Note

Spanish

Box/Folder 249 : 43

Speech, anniversary of Frente Sandinista de Liberación Nacional, 1981 July 19.

Scope and Content Note

Spanish

Box/Folder 249 : 44

Interview with Tatiana Coll, 1981 July 21.

Scope and Content Note

Spanish

Box/Folder 249 : 45

Speech, Universidad Autónoma de Puebla (Mexico), 1981 September 24.

Scope and Content Note

Spanish

Box/Folder 249 : 46

Speech, Conferencia Permanente de Partidos Políticos de América Latina meeting, Managua, 1982 February 19.

Scope and Content Note

English

Box/Folder 249 : 47

Speech, May Day, 1982 May 1.

Scope and Content Note

Spanish

Box/Folder 249 : 48

Speech, Conferencia Cristiana por la Paz de Latinoamérica y el Caribe congress, Managua, 1982 May 31.

Scope and Content Note

Spanish

Box/Folder 249 : 49

Speech re conservation of Lago Xolotlán, 1982 June.

Scope and Content Note

Spanish

Box/Folder 249 : 50

Interview with Harrie Derks, 1982 August.

Scope and Content Note

Spanish

Box/Folder 249 : 51

Speech re women, 1982 September 29.

Scope and Content Note

Spanish, English

Box/Folder 249 : 52

"Carlos Fonseca: Una síntesis de hombre y pueblo," Patria libre, 1982 November-December.

Scope and Content Note

Spanish

Box/Folder 250 : 1

Interview with Claudia Dreifus (Playboy), 1983.

Scope and Content Note

English

Box/Folder 250 : 2

Interview with Alvaro Osorio Mejia (Colombian journalist), 1983 February.

Scope and Content Note

Spanish

Box/Folder 250 : 3

Speech re history of Frente Sandinista de Liberación Nacional, 1983 May 20.

Scope and Content Note

Spanish

Box/Folder 250 : 4

Speech re Simón Bolívar, 1983 July 24.

Scope and Content Note

Spanish

Box/Folder 250 : 5

Interview with Roberto Bardini (Cuadernos del tercer mundo), 1984 February.

Scope and Content Note

English

Box/Folder 250 : 6

Interview with Freddy Balzán, 1984 March.

Scope and Content Note

Spanish

Box/Folder 250 : 7

Speech, judicial congress, 1984 April 12.

Scope and Content Note

Spanish

Box/Folder 250 : 8

Interview, 1984 May.

Scope and Content Note

Spanish

Box/Folder 250 : 9

Remarks to journalists, 1984 July.

Scope and Content Note

English

Box/Folder 250 : 10

Speech re national television network, 1984 August 11.

Scope and Content Note

Spanish

Box/Folder 250 : 11

Speech re state security, 1984 August 27.

Scope and Content Note

Spanish

Box/Folder 250 : 12

Speech, anniversary of death of Carlos Fonseca, 1984 November 8.

Scope and Content Note

Spanish

Box/Folder 250 : 13

Speech re radio communications, 1984 November 24.

Scope and Content Note

Spanish

Box/Folder 250 : 14

Speech to teachers re anti-communism, 1985 January 19.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 250 : 15

Interview with Bernardo Marques Ravelo, Havana, Cuba, 1985 April.

Scope and Content Note

Spanish

Box/Folder 250 : 16

Interview with Andrew Reding (In These Times), 1985 May 5.

Scope and Content Note

English

Box/Folder 250 : 17

Interview with Pensamiento propio, 1985 June.

Scope and Content Note

Spanish

Box/Folder 250 : 18

Speech, Comisión de Autonomía de la Costa Atlántica conference, 1985 June 27.

Scope and Content Note

Spanish, English

Box/Folder 250 : 19

Speech, Coloquio Nacional de Filosofía, 1985 July 6.

Scope and Content Note

Spanish

Box/Folder 250 : 20

Interview with Pamela Jiles (Chilean journalist), 1985 August 13.

Scope and Content Note

Spanish

Box/Folder 250 : 21

Speech, anniversary of Ministerio del Interior, 1985 October 17.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 250 : 22

Interview with Luís Suárez (Mexican journalist), 1985 November 16.

Scope and Content Note

English

Box/Folder 250 : 23

Speech re volunteer police units, 1985 December 14.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 250 : 24

Interview with Marta Harnecker re Atlantic Coast region, 1985 December.

Scope and Content Note

Spanish

Box/Folder 250 : 25

Interview with Panorama, 1985 December.

Scope and Content Note

English

Box/Folder 250 : 26

Interview re Radio Católica, 1985 December.

Scope and Content Note

English

Box/Folder 250 : 27

Interview with Marco Cantarelli (Italian journalist), 1986 January.

Scope and Content Note

English

Box/Folder 250 : 28

Interview with Silvio Mora, 1986 February.

Scope and Content Note

English

Box/Folder 250 : 29

Speech, Congreso Latinoamericano de Sociología, Rio de Janeiro, Brazil, 1986 March.

Scope and Content Note

Spanish

Box/Folder 250 : 30

Speech, 1986 April 17.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 250 : 31

Remarks re Atlantic Coast region, 1986 April.

Scope and Content Note

English

Box/Folder 250 : 32

"Playa Girón: Un salto hacia la vida," Bocay, 1986 April-May.

Scope and Content Note

Spanish

Box/Folder 250 : 33

Speech, symposium on Atlantic Coast autonomy, 1986 July 13.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 250 : 34

Interview with Rodolfo Mattarollo (Peruvian journalist), 1986 July.

Scope and Content Note

Spanish, English

Box/Folder 250 : 35

Interview with Maritta Tkalec (East German journalist), 1986 August.

Scope and Content Note

English

Box/Folder 250 : 36

Speech, anniversary of Comités de Defensa Sandinista, 1986 September 7.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 250 : 37

Speech, meeting on prisons in Latin America, 1986 September 17.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 250 : 38

Interview with Bocay, 1986 November.

Scope and Content Note

Spanish

Box/Folder 250 : 39

"Carlos Fonseca: Síntesis de hombre y pueblo," Barricada, 1986 November 7.

Scope and Content Note

Spanish

Box/Folder 250 : 40

"Los orígenes históricos y Sandino en la costa," Barricada, 1986 November 28.

Scope and Content Note

Spanish

Box/Folder 250 : 41

Speech, Rubén Darío Day, 1987 January 18.

Scope and Content Note

Spanish

Box/Folder 250 : 42

Interview with Juan Gargurevich (Cuban journalist), Havana, Cuba, 1987 March.

Scope and Content Note

English

Box/Folder 250 : 43

Speech, Asamblea Multietnica, 1987 April 24.

Scope and Content Note

Spanish (typed transcript), English (typed transcript)

Box/Folder 250 : 44

Interview with Fredric Jameson (New Left Review), 1987 July?

Scope and Content Note

English

Box/Folder 250 : 45

Speech during visit to Soviet Union, 1987 July.

Scope and Content Note

Spanish

Box/Folder 250 : 46

Speech, Day of Merriment, 1987 July 17.

Scope and Content Note

Spanish

Box/Folder 250 : 47

Speech, De Cara al Pueblo public meeting, 1987 July 25.

Scope and Content Note

Spanish, English

Box/Folder 250 : 48

"Revolutionary Nicaragua Tackles the Ethnic Question," World Marxist Review, 1987 August.

Scope and Content Note

English

Box/Folder 250 : 49

Speech, Conferencia Centroamericana de la Mujer en la Ciencia, la Tecnología y la Medicina, 1987 August 26.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 251 : 1

Speech re autonomy, Asamblea Nacional, 1987 September 1.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 251 : 2

Speech, Asociación Americana de Juristas conference, Havana, Cuba, 1987 September 14.

Scope and Content Note

Spanish (typed transcript), English (typed transcript)

Box/Folder 251 : 3

Interview with Pensamiento propio, 1987 September.

Scope and Content Note

Spanish

Box/Folder 251 : 4

Interview with Sergio Ferrari (Mexican journalist), 1987 November 4.

Scope and Content Note

English

Box/Folder 251 : 5

Interview with Arqueles Morales, 1987 November?

Scope and Content Note

Spanish, English

Box/Folder 251 : 6

Memorandum re defection of Roger Miranda Bengoechea, 1988 January.

Scope and Content Note

English

Box/Folder 251 : 7

Interview with Stephen Kinzer (New York Times), 1988 February 7.

Scope and Content Note

English

Box/Folder 251 : 8

Speech, World Council of Indigenous Peoples meeting, Managua, 1988 February 11.

Scope and Content Note

Spanish (typed transcript), English (printed)

Box/Folder 251 : 9

Speech, anniversary of death of Camilo Ortega, 1988 February 26.

Scope and Content Note

English

Box/Folder 251 : 10

Speech upon release of prisoners, 1988 March 27.

Scope and Content Note

English

Box/Folder 251 : 11

Interview with María Eugenia Camus (Chilean journalist), Buenos Aires, Argentina, 1988 April.

Scope and Content Note

Spanish

Box/Folder 251 : 12

Interview with Stella Calloni (Argentine journalist), Buenos Aires, Argentina, 1988 May?

Scope and Content Note

Spanish

Box/Folder 251 : 13

Interview with El País(Spain), 1988 July.

Scope and Content Note

Spanish

Box/Folder 251 : 14

Interview with Orlando Oramas León (Cuban journalist), 1989 January.

Scope and Content Note

Spanish

Box/Folder 251 : 15

Interview with Carlos F. Chamorro B., 1989 March.

Scope and Content Note

Spanish

Box/Folder 251 : 16

Interview with Hortensia Campanella, Madrid, Spain, 1990 January.

Scope and Content Note

Spanish

Box/Folder 251 : 17

Interview with Leo Gabriel (Austrian journalist), 1990 January.

Scope and Content Note

English

Box/Folder 251 : 18

Interview with Monserrat Sans (Chilean journalist), 1990 February.

Scope and Content Note

English

Box/Folder 251 : 19

Interview with La Crónica, 1990 February.

Scope and Content Note

Spanish, English

Box/Folder 251 : 20

Interview with Oscar Madrid (Chilean journalist), Caracas, Venezuela, 1990 May.

Scope and Content Note

Spanish

Box/Folder 251 : 21

Interview with Irene Selser, 1991 May.

Scope and Content Note

English

Box/Folder 251 : 22

Interview with Luís Suarez (Mexican journalist), 1991 August.

Scope and Content Note

Spanish

Carrión Cruz, Luís (deputy minister of the interior)

Box/Folder 251 : 23

Speech, 1979 September 8.

Scope and Content Note

Spanish

Box/Folder 251 : 24

Interview with Jorge Timossi, 1979 November.

Scope and Content Note

Spanish

Box/Folder 251 : 25

Interview with Patria libre, 1980 September.

Scope and Content Note

Spanish

Box/Folder 251 : 26

Speech, 1981 January 10.

Scope and Content Note

Spanish

Box/Folder 251 : 27

Interview with Freddy Balzán, 1982 November.

Scope and Content Note

Spanish

Box/Folder 251 : 28

Speech to educational brigade, 1984 February 12.

Scope and Content Note

Spanish

Box/Folder 251 : 29

Speech, anniversary of Sandinista police, 1984 September 5.

Scope and Content Note

Spanish

Box/Folder 251 : 30

Interview with Marta Harnecker (Chilean journalist) re Christianity, 1986 August 17.

Scope and Content Note

English

Box/Folder 251 : 31

Speech, Encuentro Latinoamericano de Organizaciones Comunales, 1987 February 21.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 251 : 32

Speech, anniversary of Nicaraguan Revolution, 1987 July 17.

Scope and Content Note

Spanish

Box/Folder 251 : 33

Interview with Sergio de Castro, 1990 June.

Scope and Content Note

Spanish

Box/Folder 251 : 34

Productores patriotas y la revolución [pamphlet compendium of excerpts from speeches], n.d.

Núñez Tellez, Carlos (president, Asamblea Nacional)

Box/Folder 251 : 35

Speech, Central Sandinista de los Trabajadores meeting, 1979 October 7.

Scope and Content Note

Spanish

Box/Folder 251 : 36

Interview with Poder sandinista, 1980 January.

Scope and Content Note

Spanish

Box/Folder 251 : 37

Speech re mass organization, 1980 April 20.

Scope and Content Note

Spanish

Box/Folder 251 : 38

Speech to journalism students, 1980 December 14.

Scope and Content Note

Spanish

Box/Folder 251 : 39

Speech, Encuentro Internacional de Solidaridad con Nicaragua, Managua, 1981 January.

Scope and Content Note

Spanish

Box/Folder 251 : 40

"Unidad nacional," Patria libre, 1981 June.

Scope and Content Note

Spanish

Box/Folder 251 : 41

"Una preocupación rondaba nuestras cabezas," Patria libre, 1982 June.

Scope and Content Note

Spanish

Box/Folder 251 : 42

Interview with Freddy Balzán, 1983 July.

Scope and Content Note

Spanish

Box/Folder 251 : 43

Interview with Barricada, 1984 June.

Scope and Content Note

Spanish

Box/Folder 251 : 44

Speech, inaugural session of Asamblea Nacional, 1984 November 4.

Scope and Content Note

Spanish

Box/Folder 251 : 45

Interview, Mexico, Mexico, 1985 December.

Scope and Content Note

English

Box/Folder 251 : 46

Speech, Asamblea Nacional, 1985 December 21.

Scope and Content Note

English

Box/Folder 251 : 47

Interview with Guatemalan journalists, 1986 April.

Scope and Content Note

English

Ortega Saavedra, Daniel (president)

Box/Folder 251 : 48

Speech upon visit of President José López Portillo of Mexico, 1980 January 24.

Scope and Content Note

Spanish

Box/Folder 251 : 49

"Nueva Guinea" [poem], 1980 January 24.

Scope and Content Note

Spanish

Box/Folder 251 : 50

"Salisbury, 12 p.m." [poem], 1980 April 19.

Scope and Content Note

Spanish

Box/Folder 251 : 51

"En matero" [poem], 1980 April 21.

Scope and Content Note

Spanish

Box/Folder 251 : 52

Speech, anniversary of Nicaraguan Revolution, 1981 July 19.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 251 : 53

Speech, United Nations General Assembly, New York, New York, 1981 October 7.

Scope and Content Note

Spanish (typed transcript, printed), English (printed)

Box/Folder 251 : 54

Interview with H. Dieterich (North American Congress on Latin America), 1981 October or November.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 252 : 1

Message to United Nations re U.S. military presence in Central America, 1982 March 20.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 252 : 2

Speech, United Nations Security Council, New York, New York, 1982 March 25.

Scope and Content Note

Spanish (typed transcript), English (typed transcript)

Box/Folder 252 : 3

Speech, anniversary of Nicaraguan Revolution, 1982 July 19.

Scope and Content Note

Spanish (typed transcript), English (typed transcript)

Box/Folder 252 : 4

Speech, Food and Agriculture Organization of the United Nations regional conference, Managua, 1982 September 6.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 252 : 5

Interview with Freddy Balzán, 1982 September.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 252 : 6

Interview with Playboy, 1983.

Scope and Content Note

English

Box/Folder 252 : 7

Speech, United Nations General Assembly, New York, New York, 1983 September 27.

Scope and Content Note

Spanish (typed transcript), English (typed transcript)

Box/Folder 252 : 8

Remarks re women in Nicaragua, 1984 September 28.

Scope and Content Note

English

Box/Folder 252 : 9

Remarks, press conference, New York, New York, 1984 October 2.

Scope and Content Note

Spanish

Box/Folder 252 : 10

New Year's message, 1984 December 31.

Scope and Content Note

Spanish

Box/Folder 252 : 11

Inaugural address as president, 1985 January 10.

Scope and Content Note

Spanish, English

Box/Folder 252 : 12

Speech to Comisión de Autonomía de la Costa Atlántica, 1985 June 23.

Scope and Content Note

Spanish, English

Box/Folder 252 : 13

Speech, anniversary of Nicaraguan Revolution, 1985 July 19.

Scope and Content Note

Spanish

Box/Folder 252 : 14

Remarks to Central American delegates to World Youth and Student Festival, 1985 July 21.

Scope and Content Note

Spanish

Box/Folder 252 : 15

Speech, Asamblea Sandinista, 1985 August 3.

Scope and Content Note

Spanish

Box/Folder 252 : 16

Speech re new constitution, Asamblea Nacional, 1985 September 5.

Scope and Content Note

Spanish

Box/Folder 252 : 17

Speech, United Nations General Assembly, New York, New York, 1985 October 21.

Scope and Content Note

Spanish

Box/Folder 252 : 18

Speech to demobilized troops, 1985 December 2.

Scope and Content Note

English

Box/Folder 252 : 19

Message to United Nations re peace proposals, 1985 December 6?

Scope and Content Note

English

Box/Folder 252 : 20

Remarks, press conference re deployment of missiles to guerrillas, 1985 December 6.

Scope and Content Note

English

Box/Folder 252 : 21

Speech, De Cara al Pueblo public meeting, 1985 December 20.

Scope and Content Note

English

Box/Folder 252 : 22

Speech, Asamblea Nacional, 1985 December 21.

Scope and Content Note

English

Box/Folder 252 : 23

New Year's speech, 1985 December 31.

Scope and Content Note

English

Box/Folder 252 : 24

Remarks re agrarian reform, De Cara al Pueblo public meeting, 1986 January 11.

Scope and Content Note

English

Box/Folder 252 : 25

Interview, Guatemala, Guatemala, 1986 January 14-15.

Scope and Content Note

English

Box/Folder 252 : 26

Speech, anniversary of birth of Rubén Darío, 1986 January 18.

Scope and Content Note

English

Box/Folder 252 : 27

Remarks, De Cara al Pueblo public meeting, 1986 January 26.

Scope and Content Note

English

Box/Folder 252 : 28

Speech, De Cara al Pueblo public meeting, 1986 February 1.

Scope and Content Note

English

Box/Folder 252 : 29

Speech, Havana, Cuba, 1986 February 5.

Scope and Content Note

English

Box/Folder 252 : 30

Speech, Conference of Latin American and Caribbean Political Parties, Managua, 1986 February 11.

Scope and Content Note

English

Box/Folder 252 : 31

Speech, Asamblea Nacional, 1986 February 21.

Scope and Content Note

English

Box/Folder 252 : 32

Remarks during visit to Pantasma, 1986 February.

Scope and Content Note

English

Box/Folder 252 : 33

Speech to Comités de Defensa Sandinista representatives, 1986 March 22.

Scope and Content Note

English

Box/Folder 252 : 34

Remarks, press conference, 1986 March 28.

Scope and Content Note

English

Box/Folder 252 : 35

Telephone interview with Rodrigo Wong Arevalo (Honduran journalist), 1986 April 3.

Scope and Content Note

English

Box/Folder 252 : 36

Message re peace proposals, 1986 April 12.

Scope and Content Note

English

Box/Folder 252 : 37

Remarks re peace proposals, 1986 April.

Scope and Content Note

English

Box/Folder 252 : 38

Speech upon visit of José Figueres (Costa Rica), 1986 April 24.

Scope and Content Note

English

Box/Folder 252 : 39

Speech, De Cara al Pueblo public meeting, 1986 April 26.

Scope and Content Note

English

Box/Folder 252 : 40

Interview with Regino Díaz Redondo (Mexican journalist), 1986 April 26.

Scope and Content Note

English

Box/Folder 252 : 41

Speech, May Day, 1986 May 1.

Scope and Content Note

Spanish

Box/Folder 252 : 42

Remarks upon return from visit to Guatemala, 1986 May 26.

Scope and Content Note

English

Box/Folder 252 : 43

Interview with U.S. News and World Report, 1986 May.

Scope and Content Note

English

Box/Folder 252 : 44

Speech, De Cara al Pueblo public meeting, 1986 June 21.

Scope and Content Note

English

Box/Folder 252 : 45

Speech re U.S. military intervention in Nicaragua, 1986 June 28.

Scope and Content Note

English

Box/Folder 252 : 46

Speech to mine workers, 1986 July.

Scope and Content Note

English

Box/Folder 252 : 47

Interview with Ignacio Santos Pasamontes (Costa Rican journalist), 1986 July 17.

Scope and Content Note

English

Box/Folder 252 : 48

Message to episcopal conference, 1986 July 18.

Scope and Content Note

English

Box/Folder 252 : 49

Speech, anniversary of Nicaraguan Revolution, 1986 July 19.

Scope and Content Note

Spanish, English

Box/Folder 252 : 50

Speech, De Cara al Pueblo public meeting, 1986 July 20.

Scope and Content Note

Spanish

Box/Folder 252 : 51

Interview with Ernesto Gonzalez Bermejo (Prensa Latina), 1986 July.

Scope and Content Note

Spanish

Box/Folder 252 : 52

Interview with Rodolfo C. Quebleen (Nuestros países), New York, New York, 1986 July 29.

Scope and Content Note

Spanish

Box/Folder 252 : 53

Speech, United Nations Security Council, New York, New York, 1986 July 29.

Scope and Content Note

English

Box/Folder 252 : 54

Remarks, press conference, New York, New York, 1986 July 29.

Scope and Content Note

English

Box/Folder 252 : 55

Remarks, press conference upon return to Nicaragua, 1986 August 3.

Scope and Content Note

English

Box/Folder 252 : 56

Declaration of peace proposals, 1986 August 3

Scope and Content Note

English

Box/Folder 252 : 57

Remarks, press conference re U.S. military intervention in Nicaragua, 1986 August 14.

Scope and Content Note

English

Box/Folder 252 : 58

Remarks, press conference, Santo Domingo, Dominican Republic, 1986 August 17.

Scope and Content Note

English

Box/Folder 252 : 59

Remarks, press conference upon return to Nicaragua, 1986 August 18.

Scope and Content Note

English

Box/Folder 252 : 60

Speech, Delhi, India, 1986 September.

Scope and Content Note

English

Box/Folder 252 : 61

Remarks re trial of Eugene Hasenfus, 1986 October.

Scope and Content Note

English

Box/Folder 252 : 62

Message to U.S. protesters of U.S. military intervention in Nicaragua, 1986 October 17.

Scope and Content Note

English

Box/Folder 252 : 63

Speech, De Cara al Pueblo public meeting, 1986 October 25.

Scope and Content Note

English

Box/Folder 252 : 64

Speech to economic brigade representatives, 1986 October 31.

Scope and Content Note

English

Box/Folder 252 : 65

Speech to Juventud Sandinista 19 de Julio representatives, 1986 November 1.

Scope and Content Note

English

Box/Folder 252 : 66

Speech, anniversary of death of Carlos Fonseca, 1986 November 8.

Scope and Content Note

English

Box/Folder 252 : 67

Speech re international volunteer aid to Nicaraguan development, 1986 November 15.

Scope and Content Note

English

Box/Folder 252 : 68

Speech, Inter-American Conference on Social Security, Managua, 1986 November 27.

Scope and Content Note

English

Box/Folder 252 : 69

Speech, De Cara al Pueblo public meeting, 1986 November 29.

Scope and Content Note

English

Box/Folder 252 : 70

Remarks, press conference re U.S. intervention in Nicaragua, 1986 December 3.

Scope and Content Note

English

Box/Folder 252 : 71

Remarks re U.S. military presence in Honduras, 1986 December 4.

Scope and Content Note

English

Box/Folder 252 : 72

Speech, International Human Rights Day, 1986 December 10.

Scope and Content Note

English

Box/Folder 252 : 73

Interview, 1986 December 17.

Scope and Content Note

English

Box/Folder 252 : 74

Remarks, press conference re release of Eugene Hasenfus, 1986 December 17.

Scope and Content Note

English

Box/Folder 253 : 1

Speech re religion, De Cara al Pueblo public meeting, 1987 April 25.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 253 : 2

Speech, funeral of Benjamin Linder, 1987 April 30.

Scope and Content Note

Spanish, English

Box/Folder 253 : 3

Speech, Universidad Nacional Autónoma de Nicaragua, 1987 June 13.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 253 : 4

Responses to questions, De Cara al Pueblo public meetings, 1987 July 24-25.

Scope and Content Note

Spanish, English

Box/Folder 253 : 5

Remarks, televised round table discussion, 1987 November 18.

Scope and Content Note

English

Box/Folder 253 : 6

Speech and additional remarks upon visit of World Leadership Council religious delegation, 1987 December 7.

Scope and Content Note

English

Box/Folder 253 : 7

Speech, trade union assembly, 1987 December 13.

Scope and Content Note

English

Box/Folder 253 : 8

Interview with María Alicia Talavera, 1987 December 27.

Scope and Content Note

English

Box/Folder 253 : 9

Interview with Claudia Dreifus (Playboy), 1987.

Scope and Content Note

English

Box/Folder 253 : 10

Interview with Pedro J. Ramírez (Spanish journalist), 1988 January 15.

Scope and Content Note

English

Box/Folder 253 : 11

Speech to farmers and cattlemen, 1988 January 24.

Scope and Content Note

English

Box/Folder 253 : 12

Speech re economic situation, 1988 February 15.

Scope and Content Note

English

Box/Folder 253 : 13

Speech to irrigation workers, 1988 April 26.

Scope and Content Note

English

Box/Folder 253 : 14

Speech re economic situation, De Cara al Pueblo public meeting, 1988 June 14.

Scope and Content Note

English

Box/Folder 253 : 15

Remarks, press conference, 1990 February 22.

Scope and Content Note

English

Box/Folder 253 : 16

Speech re election results, 1990 February 26.

Scope and Content Note

English

Box/Folder 253 : 17

Speech, mass meeting, 1990 February 27.

Scope and Content Note

English (typed transcript)

Box/Folder 253 : 18

Statements to international election observers, 1990 February 28.

Scope and Content Note

English (typed transcript)

Box/Folder 253 : 19

Message to international Sandinista supporters, 1990 March 4.

Scope and Content Note

English (typed transcript)

Box/Folder 253 : 20

Speech, beginning of new school year, 1990 March 5.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 253 : 21

Speech re agreement on governmental transition, 1990 April 20.

Scope and Content Note

English

Box/Folder 253 : 22

Interview with Sergio de Castro (Chilean journalist), 1990 July.

Scope and Content Note

Spanish

Ortega Saavedra, Humberto (minister of defense)

Box/Folder 253 : 23

Speech, anniversary of Moncada barracks attack, Holguín, Cuba, 1979 July 26.

Scope and Content Note

English

Box/Folder 253 : 24

Speech, anniversary of revolutionary events of 1977, 1979 October 17.

Scope and Content Note

Spanish

Box/Folder 253 : 25

Interview with Jorge Timossi, 1979 November.

Scope and Content Note

Spanish

Box/Folder 253 : 26

Speech, interment of remains of Carlos Fonseca, 1979 November 7.

Scope and Content Note

Spanish

Box/Folder 253 : 27

Speech, 1979 December 13.

Scope and Content Note

Spanish

Box/Folder 253 : 28

Interview with Marta Harnecker (Chilean journalist), 1980 February 29.

Scope and Content Note

Spanish

Box/Folder 253 : 29

Speech re national defense, 1981 January 31.

Scope and Content Note

Spanish

Box/Folder 253 : 30

Interview with Patria libre, 1981 July.

Scope and Content Note

Spanish

Box/Folder 253 : 31

Speech re formation of militia units, 1983 July 26.

Scope and Content Note

Spanish (typed transcript), English (typed transcript)

Box/Folder 253 : 32

Interview with Freddy Balzán, 1983 November.

Scope and Content Note

Spanish

Box/Folder 253 : 33

Speech re Edén Pastora, 1984 April 29.

Scope and Content Note

Spanish

Box/Folder 253 : 34

Speech, ceremony for reserve brigades, 1986 February 1.

Scope and Content Note

English

Box/Folder 253 : 35

Speech, anniversary of militia units, 1986 February 27.

Scope and Content Note

English

Box/Folder 253 : 36

Speech re military situation, 1986 April 5.

Scope and Content Note

English

Box/Folder 253 : 37

"Carlos [Fonseca]: Conductor integral de la vanguardia," Barricada, 1986 November 7.

Scope and Content Note

Spanish

Box/Folder 253 : 38

Interview, 1986 November 12.

Scope and Content Note

English

Box/Folder 253 : 39

Speech re military situation, 1987 December.

Scope and Content Note

English

Box/Folder 253 : 40

Interview with Carlos F. Chamorro B., 1989 December.

Scope and Content Note

Spanish

Ramírez Mercado, Sergio (vice president)

Box/Folder 253 : 41

Speech, United Nations Economic Commission for Latin America meeting, New York, New York, 1979 September 27.

Scope and Content Note

Spanish

Box/Folder 253 : 42

Speech, anniversary of revolutionary events of 1977, 1979 October 17.

Scope and Content Note

Spanish

Box/Folder 253 : 43

Speech, interment of remains of Carlos Fonseca, 1979 November 7.

Scope and Content Note

Spanish

Box/Folder 253 : 44

Speech, installation of Consejo de Estado, 1980 May 4.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 253 : 45

Speech, Central American conference on sociology, Managua, 1980 July 5.

Scope and Content Note

English (typed transcript, printed)

Box/Folder 253 : 46

Interview with Julio Scherer García (Mexican journalist), 1981 March.

Scope and Content Note

Spanish

Box/Folder 253 : 47

Speech, Congreso Nicaragüense de Ciencias Sociales, 1981 August.

Scope and Content Note

Spanish

Box/Folder 253 : 48

"Unidad, pluralismo y economía mixta, pero bajo el poder revolucionario," Por esto! 1981 December 3.

Scope and Content Note

Spanish

Box/Folder 253 : 49

Speech, Conferencia de Intelectuales sobre Centroamérica, Managua, 1983 July 14.

Scope and Content Note

Spanish (typed transcript), English (typed transcript)

Box/Folder 253 : 50

Interview with Carlos Rincón re U.S. intervention in Nicaragua, 1983 August.

Scope and Content Note

English (typed transcript)

Box/Folder 253 : 51

Interview with Claudia Dreifus (Playboy), 1983.

Scope and Content Note

English

Box/Folder 253 : 52

"Revolución nicaragüense: Doble respuesta," Analisis(Chile), 1984 July 31.

Scope and Content Note

Spanish

Box/Folder 253 : 53

"JGRN entrega con la frente en alto," Barricada, 1985 January 8.

Scope and Content Note

Spanish

Box/Folder 254 : 1

Interview with Barricada internacional, 1986 January.

Scope and Content Note

English

Box/Folder 254 : 2

Interview with Rodrigo Wong Arevalo (Honduran journalist), Tegucigalpa, Honduras, 1986 January 28.

Scope and Content Note

English

Box/Folder 254 : 3

Interview, 1986 June.

Scope and Content Note

English

Box/Folder 254 : 4

Interview with Robert Cohen (Nuevo diario), 1986 July.

Scope and Content Note

Spanish

Box/Folder 254 : 5

Speech to journalism students, 1986 July?

Scope and Content Note

Spanish

Box/Folder 254 : 6

Interview with La crónica, 1990 January.

Scope and Content Note

Spanish, English

Ruiz, Henry (minister of planning)

Box/Folder 254 : 7

Speech, Asociación de Trabajadores del Campo assembly, 1979 December 21.

Scope and Content Note

Spanish

Box/Folder 254 : 8

Speech re economic situation, 1980 June.

Scope and Content Note

Spanish

Box/Folder 254 : 9

Speech, Juventud Sandinista 19 de Julio assembly, 1980 October 1.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 254 : 10

Speech to financial employees, 1980 November 16.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 254 : 11

Speech re economic program, 1981 January 13.

Scope and Content Note

Spanish

Box/Folder 254 : 12

Speech to trade union members, 1981 January 25.

Scope and Content Note

Spanish

Box/Folder 254 : 13

Interview with Freddy Balzán, 1982 June.

Scope and Content Note

Spanish

Tirado López, Víctor (member of directorate, Frente Sandinista de Liberación Nacional)

Box/Folder 254 : 14

"Una lección bien aprendida," Nicaráuac, 1981 January-March.

Scope and Content Note

Spanish

Box/Folder 254 : 15

Speech, anniversary of Frente Sandinista de Liberación Nacional, 1981 July 23.

Scope and Content Note

Spanish

Box/Folder 254 : 16

La respuesta a la crisis es la revolución [pamphlet compendium of speeches], 1982.

Scope and Content Note

Spanish

Box/Folder 254 : 17

Interview with Freddy Balzán, 1983 January?

Scope and Content Note

Spanish

Box/Folder 254 : 18

Speech, Central Sandinista de Trabajadores assembly, 1983 February 26.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 254 : 19

Speech, Central Sandinista de Trabajadores assembly, 1984 September 4.

Scope and Content Note

Spanish (typed transcript)

Box/Folder 254 : 20

Speech, Central Sandinista de Trabajadores assembly, 1985 January 26.

Scope and Content Note

English (typed transcript)

Box/Folder 254 : 21

Speech, congress of peasants, 1986 April 27.

Scope and Content Note

English

Box/Folder 254 : 22

Speech, 1986 October.

Scope and Content Note

English

Box/Folder 254 : 23

"El pensamiento político de Carlos Fonseca," Barricada, 1986 November 7.

Scope and Content Note

Spanish

Box/Folder 254 : 24

Speech to economic brigades, 1986 November 30.

Scope and Content Note

Spanish

Box/Folder 254 : 25

"El objetivo estratégico de la clase obrera es la defensa y gestión del poder revolucionario," Nuevo diario, 1987 April 25.

Scope and Content Note

Spanish (printed), English (typed transcript)

Box/Folder 254 : 26

Interview with Francisco Talavera (Boletín socioeconómico), 1988 August 8.

Scope and Content Note

Spanish

Box/Folder 254 : 27

Interview with El día(Mexico), 1990 February.

Scope and Content Note

English

Wheelock Román, Jaime (minister of agricultural development and agrarian reform)

Box/Folder 254 : 28

Speech, Asociación de Trabajadores del Campo assembly, 1979 December 20.

Scope and Content Note

Spanish

Box/Folder 254 : 29

Speech, anniversary of birth of Augusto Sandino, 1980 May 18.

Scope and Content Note

Spanish

Box/Folder 254 : 30

Speech, Congreso Centroamericano de Sociología, Managua, 1980 July 1.

Scope and Content Note

Spanish

Box/Folder 254 : 31

Speech, rally against reactionary provocations, 1980 November 19.

Scope and Content Note

Spanish

Box/Folder 254 : 32

Speech, Encuentro Internacional de Solidaridad con Nicaragua, Managua, 1981 January.

Scope and Content Note

Spanish

Box/Folder 254 : 33

Speech re agrarian reform, 1981 January 29.

Scope and Content Note

Spanish

Box/Folder 254 : 34

Interview with Proceso (Mexico), 1981 March.

Scope and Content Note

Spanish

Box/Folder 254 : 35

Speech, Congreso Nicaragüense de Científicos Sociales, 1981 August 23.

Scope and Content Note

Spanish

Box/Folder 254 : 36

Speech re agrarian reform, 1981 October 14.

Scope and Content Note

Spanish

Box/Folder 254 : 37

Speech, Encuentro Continental sobre Reforma Agraria y Movimientos Campesinos, Managua, 1981 November 30.

Scope and Content Note

Spanish

Box/Folder 254 : 38

Speech to coffee workers, 1983 February 5.

Scope and Content Note

Spanish

Box/Folder 254 : 39

Interviews with Bill Felice and Susanne Jonas (U.S. journalists), and with Marta Harnecker (Chilean journalist), 1983.

Scope and Content Note

English

Box/Folder 254 : 40

"Revolución y desarrollo: El sector agropecuario en la transformación revolucionaria," Revolución y desarrollo, 1984 April-June.

Scope and Content Note

Spanish

Box/Folder 254 : 41

Speech, May Day, 1984 May 1.

Scope and Content Note

Spanish

Box/Folder 254 : 42

Speech to economic brigades, 1985? January 26.

Scope and Content Note

English (typed transcript)

Box/Folder 254 : 43

Interview with Barricadare agrarian reform, 1986 March.

Scope and Content Note

English

Box/Folder 254 : 44

"Carlos Fonseca: Esencia de su legado," Barricada, 1986 November 7.

Scope and Content Note

Spanish

Box/Folder 254 : 45

Remarks re expropriations, 1990 February.

Scope and Content Note

English

Box/Folder 254 : 46

Interview with Fabián Medina, 1990 September.

Scope and Content Note

Spanish

Box/Folder 254 : 47

Article re agrarian reform, Barricada, 1991 August 29-30.

Scope and Content Note

English

Box/Folder 254 : 48

Indexes

Box/Folder 254 : 49

Issuances arranged by organization. Liga Marxista Revolucionaria. Pamphlets. Nicaragua: El movimiento de masas y la crisis de la dictadura(1978) ; Sandinismo y trotskismo en Nicaragua(1978)

Box 255

GRENADIAN REVOLUTIONARY GOVERNMENT SERIES

Individual speeches and writings. Printed unless otherwise noted.

Note

See also Sound recordings

Box/Folder 255 : 1

Austin, Hudson (commander of armed forces). Radio address re coup, 1983 October 19.

Scope and Content Note

Typed transcript and printed copy

Bishop, Maurice (prime minister)

Box/Folder 255 : 2

Remarks re election, Kingston, Jamaica, 1977 February

Box/Folder 255 : 3

Remarks re election, Toronto, Ontario, 1977 July

Box/Folder 255 : 4

Speech, Conference of Heads of State or Government of Non-aligned Countries, Havana, Cuba, 1979 September

Box/Folder 255 : 5

Interview with People's Tribune (U.S.), Havana, Cuba, 1979 September

Box/Folder 255 : 6

Remarks, press conference, 1979 October.

Scope and Content Note

Mimeograph

Box/Folder 255 : 7

Speech, United Nations General Assembly, New York, New York, 1979 October 10.

Scope and Content Note

Mimeograph

Box/Folder 255 : 8

Remarks, press conference, New York, New York, 1979 October 11.

Scope and Content Note

Typed transcript

Box/Folder 255 : 9

Remarks, press conference, Canada, 1979 October or November.

Scope and Content Note

Printed copy (in Spanish)

Box/Folder 255 : 10

Remarks, press conference, 1979 December 13.

Scope and Content Note

Mimeograph

Box/Folder 255 : 11

Speech, Regional Conference on the Socio-Cultural and Environmental Impacts of Tourism, St. George's, 1979 December.

Scope and Content Note

Mimeograph

Box/Folder 255 : 12

Speech, New Year's Day, 1980 January 1.

Scope and Content Note

Mimeograph

Box/Folder 255 : 13

Remarks re Soviet invasion of Afghanistan, press conference, 1980 January 15.

Scope and Content Note

Typed transcript

Box/Folder 255 : 14

Remarks re Afghanistan, press conference, 1980 January

Box/Folder 255 : 15

Interview with Lucien Pagni, 1980 March 13

Box/Folder 255 : 16

Radio address re bombing in St. George's, 1980 June 19

Box/Folder 255 : 17

Telephone interview with Arnaldo Coro (Cuban journalist) re bombing in St. George's, 1980 June 20

Box/Folder 255 : 18

Speech, Bloody Sunday Rally, 1980 November 16.

Scope and Content Note

Mimeograph

Box/Folder 255 : 19

Message to Fidel Castro upon ending visit to Cuba, 1980 December

Box/Folder 255 : 20

Speech, New Year's Day, 1981 January 1.

Scope and Content Note

Mimeograph

Box/Folder 255 : 21

Remarks, press conference, Havana, Cuba, 1981 January

Box/Folder 255 : 22

Interview with Henderson Dalrymple (Westindian World), 1981 March

Box/Folder 255 : 23

Message re anniversary of Grenadian Revolution, 1981 March

Box/Folder 255 : 24

Speech, International Airport Solidarity Rally, 1981 April 12.

Scope and Content Note

Mimeograph

Box/Folder 255 : 25

Remarks, African Liberation Day Rally, 1981 May 24

Box/Folder 255 : 26

Remarks, press conference, 1981 June 10.

Scope and Content Note

Typed transcript

Box/Folder 255 : 27

Interview with Grace Dana (Granma Weekly Review), 1981 July

Box/Folder 255 : 28

Speech, Marcus Garvey Rally, 1981 August 23

Box/Folder 255 : 29

Interview with Jeronimo Carrera (Venezuelan communist leader), 1982.

Scope and Content Note

Printed copy (in Spanish)

Box/Folder 255 : 30

Speech, anniversary of Grenadian Revolution, 1982 March 13.

Scope and Content Note

Typed transcript

Box/Folder 255 : 31

Speech, International Theoretical Conference on the Work of Georgi Dimitrov in Our Time, Sofia, Bulgaria, 1982 June

Box/Folder 255 : 32

Speech, Conference on Unemployment, 1982 June 28

Box/Folder 255 : 33

Interview with Chris Searle (British journalist) re U.S. destabilization of Grenada, 1982 November

Box/Folder 255 : 34

Speech, Caribbean Conference of Intellectual Workers, St. George's, 1982 November 20.

Scope and Content Note

Printed copy (in Spanish)

Box/Folder 255 : 35

Speech, St. George's Workers Parish Council meeting, 1982 December 3.

Scope and Content Note

Typed transcript

Box/Folder 255 : 36

Speech, National Women's Organization congress, 1982 December

Box/Folder 255 : 37

Message on holiday season, 1982 December

Box/Folder 255 : 38

Remarks re socialism, 1983 March

Box/Folder 255 : 39

Remarks, press conference, Washington, D.C., 1983 June.

Scope and Content Note

Typed transcript

Box/Folder 255 : 40

Interview with Maurice Jones (British journalist), 1983 August 19

Box/Folder 255 : 41

Maurice Bishop Speaks [posthumous compendium of speeches], 1984.

Scope and Content Note

Reviews

Coard, Bernard (deputy prime minister; minister of finance)

Box/Folder 255 : 42

Interview with Chris Searle (British journalist), 1979 August 28

Box/Folder 255 : 43

Speech presenting budget, 1981 February.

Scope and Content Note

Mimeograph

Box/Folder 255 : 44

Speech, International Solidarity Conference with Grenada, 1981 November 24.

Scope and Content Note

Mimeograph

Box/Folder 255 : 45

Speech, Suriname, 1983 September 1.

Scope and Content Note

Mimeograph

Box/Folder 255 : 46

Radio message re deficiencies of Maurice Bishop, 1983 October 15

Box/Folder 255 : 47

Creft, Jacqueline (minister of education). Speech re education, International Solidarity Conference with Grenada, 1981 November

Box/Folder 255 : 48

De Riggs, Chris (minister of health). Speech re health, International Solidarity Conference with Grenada, 1981 November 24.

Scope and Content Note

Mimeograph

Louison, George (minister of agriculture)

Box/Folder 255 : 49

Speech re agriculture, International Solidarity Conference with Grenada, 1981 November.

Scope and Content Note

Mimeograph

Box/Folder 255 : 50

Interview with Morris S. Thompson (Newsday) re coup, 1983 November

Box/Folder 255 : 51

Interview with Indies Times, 1984 April

Box/Folder 255 : 52

Remarks, press conference, London, England, 1985 February 23

Box/Folder 255 : 53

Interview with Rich Palser and Bisi Williams (British journalists), Sheffield, England, 1985 February?

Scope and Content Note

Typed transcript

Box/Folder 255 : 54

Speech, London, England, 1987 July 14.

Scope and Content Note

Typed transcript

Radix, Kendrick (ambassador to the United States and to the United Nations; minister of justice)

Box/Folder 255 : 55

Speech, 1980 January

Box/Folder 255 : 56

Statement re human rights in Grenada, 1981 May 22.

Scope and Content Note

Mimeograph

Box/Folder 255 : 57

Interview with Leonor Kuser (Intercontinental Press), 1983 December 6

Box/Folder 255 : 58

Interview with U.S.-Grenada Friendship Society representatives, New York, New York, 1984 February 26.

Scope and Content Note

Typed transcript and printed copy

Box/Folder 255 : 59

Interview, 1984 March 22.

Scope and Content Note

Typed transcript

Box/Folder 255 : 60

Interview with Félix Pita Astudillo (Cuban journalist), 1984 July

Box/Folder 255 : 61

Remarks, press conference, Paramaribo, Suriname, 1984 October

Box/Folder 255 : 62

Interview with International Viewpoint, 1984 October 26

Box/Folder 255 : 63

Remarks, press conference, Havana, Cuba, 1987 June

Box 256

Rojas, Don (press secretary to the prime minister)

Box/Folder 256 : 1

"Grenada: One Year to the Revolution," Caribbean Perspectives, 1980 March-April

Box/Folder 256 : 2

Interview with Greg Chamberlain (British journalist) re coup, Bridgetown, Barbados, 1983 October 30

Box/Folder 256 : 3

Speech, Conference of Central American and Caribbean Journalists, Managua, Nicaragua, 1984 June.

Scope and Content Note

Mimeograph

Box/Folder 256 : 4

"Post Mortem of a Bogus Election," 1984.

Scope and Content Note

Mimeograph

Box/Folder 256 : 5

"Grenada: A Revolution Betrayed but Not Destroyed," 1984?

Scope and Content Note

Typescript

Box/Folder 256 : 6

Open letter on anniversary of Grenadian Revolution, 1985 March 1

Box/Folder 256 : 7

Open letter re court statement of Bernard Coard, 1986 September 25.

Scope and Content Note

Mimeograph and printed copies

Box/Folder 256 : 8

Speech, anniversary of Grenadian Revolution, Havana, Cuba, 1987 March 13.

Scope and Content Note

Mimeograph

Box/Folder 256 : 9

"Grenada: Realignment of Forces," Barricada internacional, 1987 May 21

Box/Folder 256 : 10

Interview with Cindy Jaquith (Perspectiva mundial), Managua, Nicaragua, 1987 June?

Box/Folder 256 : 11

Remarks re Caribbean unity, 1987 December?

Strachan, Selwyn (acting minister of foreign affairs; minister for national mobilization)

Box/Folder 256 : 12

Speech, United Nations General Assembly, New York, New York, 1980 October 10.

Scope and Content Note

Mimeograph

Box/Folder 256 : 13

Speech, International Conference in Solidarity with Grenada, 1981 November.

Scope and Content Note

Mimeograph

Box/Folder 156 : 14

Taylor, Caldwell (ambassador to the United Nations). Remarks re coup, press conference, New York, New York, 1983 October 27

Whiteman, Unison (minister of agriculture; minister of foreign affairs)

Box/Folder 256 : 15

Speech, opening of agricultural cooperative, 1980 September 28.

Scope and Content Note

Mimeograph

Box/Folder 256 : 16

Speech, meeting of Caribbean foreign ministers, Belize, Belize, 1982 March 31.

Scope and Content Note

Mimeograph

Williams, Dessima (ambassador to the Organization of American States)

Box/Folder 256 : 17

Speech, Operation PUSH convention, New Orleans, Louisiana, 1980 July 18.

Scope and Content Note

Mimeograph

Box/Folder 256 : 18

Speech re U.S. invasion of Grenada, Managua, Nicaragua, 1983 October 25

Issuances arranged by organization

Box/Folder 256 : 19

Ad Hoc Grenada Solidarity Committee. Circulated documents, 1983

Centre for Popular Education

Box/Folder 256 : 20

CPE News. No. 2-3 (1980), n.n. (1981)

Box/Folder 256 : 21

Pamphlet. Forward Ever(1980)

Box/Folder 256 : 22

Chamber of Industry and Commerce. Circulated document, n.d.

Box/Folder 256 : 23

Committee in Solidarity with Free Grenada. Circulated document, n.d.

Box/Folder 256 : 24

Council of Patriotic Grenadians. Circulated documents and letter, 1982

Box/Folder 256 : 25

Cuba. Embajada (Grenada). Cuba News. Vol. 1 no. 4-6, vol. 2 no. 1-3 (1981)

Government Information Service

Box/Folder 256 : 26

Press releases, 1979-1983

Box/Folder 256 : 27

Leaflets, 1979-1982

Box/Folder 256 : 28

Grenada Council for Human Rights. Pamphlet. Allegations of Human Rights Violations in Grenada(1977)

Box/Folder 256 : 29

Grenada Foundation. Circulated documents, 1984

Box/Folder 256 : 30

Grenada Information Service. Circulated document, 1984

Box/Folder 256 : 31

Grenada Resource Center. Grenada Bulletin. No. 1 (1981)

Grenada Revolutionary League

Box/Folder 256 : 32

Grenada Revolutionary League. No. 6 (1983)

Box/Folder 256 : 33

Circulated documents, 1983

Box/Folder 256 : 34

Grenada Trade Union Council. Letter, 1982

Box/Folder 256 : 35

Health Workers Association. X-Ray. No. 3 (1981)

Box/Folder 256 : 36

Maurice Bishop and October 19th 1983 Martyrs Foundation. Press release and leaflet, 1984

Box/Folder 256 : 37

Maurice Bishop Patriotic Movement. Manifesto and circulated documents, 1984-1988

Box/Folder 256 : 38

Media Workers Association. Media Worker. No. 1 (1981)

Box/Folder 256 : 39

National Co-operative Development Agency. The Co-operator. No. 1 (1980)

Box/Folder 256 : 40

National Secretariat. Pamphlet. Third Festival of the Revolution(1982)

National Women's Organization

Box/Folder 256 : 41

National Women's Organization Newsletter. N.n. (1981)

Box/Folder 256 : 42

Scotilda. N.n. (1982), n.n. (1983)

Box/Folder 256 : 43

Constitution, circulated documents, and leaflets, 1980-1982

Box 257

National Youth Organization

Box/Folder 257 : 1

Fight. N.n. (1980), n.n. (1981)

Box/Folder 235 : 2

Circulated document, 1980

New Jewel Movement

Box/Folder 257 : 3

The New Jewel. Vol. 2 no. 37, 40, 42-43, n.n.(1980), vol. 3 no. 2-3, 7, 9, 12, 29 (1981)

Box/Folder 257 : 4

Manifesto, 1973

Permanent Mission to the United Nations

Box/Folder 257 : 5

Grenada News. Vol. 1 no. 4(1979), vol. 2 no. 1(1980), vol. 4 no. 3-5 (1982)

Box/Folder 257 : 6

Press releases and letters, 1981-1983

U.S.-Grenada Friendship Society

Box/Folder 257 : 7

U.S.-Grenada Friendship Society Bulletin. N.n. (1980)

Box/Folder 257 : 8

Circulated documents and letters, 1980-1981

Box/Folder 257 : 9

Workers' Committee. Workers' Voice. Vol. 3 no. 1(1980), n.n., vol. 4 no. 1, 6(1981), n.n. (1983)

Issuances unclassified by organization

Box/Folder 257 : 10

Caribbean-American Weekly News. No. 33 (1981)

Box/Folder 257 : 11

Caribbean Review. Vol. 12 no. 4 (1983)

Box/Folder 257 : 12

Caribbean Times. N.n. (1981)

Box/Folder 257 : 13

The Democrat. No. 3-5 (1984)

Box/Folder 257 : 14

Free West Indian. Vol. 2 no. 11 (1981)

Box/Folder 257 : 15

Grenada: Dossier de presse. No. 1-3 (1983)

Box/Folder 257 : 16

Vision. No. 1 (1984)

Box/Folder 257 : 17

Weekly Newsline [post-invasion Government Information Service]. No. 1-3, 5, 5 [sic], 8-10 (1984)

Box/Folder 257 : 18

Westindian Digest. No. 63 (1980)

Box/Folder 257 : 19

Pamphlets. D. Sinclair DaBreo, The Prostitution of a Democracy(1974); Grenade: Juillet 82-Octobre 83(1983); Grenada and the Caribbean(1984); Rosa María Torres, Educación y democracia en la Granada revolucionaria(1984)

Miscellany.

Scope and Content Note

Printed articles, clippings, leaflets, press releases, circulated documents

Box/Folder 257 : 20

1979-1980

Box/Folder 257 : 21

1981

Box/Folder 257 : 22

1982-1983

Box/Folder 257 : 23

1984

Box/Folder 257 : 24

1985-1988

Box 258

Post-invasion subject file (re coup and invasion of 1983 and subsequent trial)

New Jewel Movement [pro-Coard] issuances

Trial testimony

Box/Folder 258 : 1

The Side You Haven't Heard: Maurice Bishop Murder Trial(1986)

Box/Folder 258 : 2

Circulated documents, 1986

General. Circulated documents, leaflets and clippings

Box/Folder 258 : 3

1983-1985

Box/Folder 258 : 4

1986-1989.

Scope and Content Note

Includes typescript summary of 1988 New Jewel Movement conference, London, England

Foreign responses.

Scope and Content Note

Press releases, leaflets, printed articles, clippings, and circulated documents

Box/Folder 258 : 5

Australia, 1989

Box/Folder 258 : 6

Barbados, 1986

Box/Folder 258 : 7

Canada, 1983-1988.

Scope and Content Note

Includes pamphlet Remember Grenada!

Box/Folder 258 : 8

Dominican Republic, 1983

Box/Folder 258 : 9

Cuba, 1983

Box/Folder 258 : 10

France, 1983-1986

Box/Folder 258 : 11

Germany, 1984

Box/Folder 258 : 12

Great Britain, 1983-1989

Box/Folder 258 : 13

Guadeloupe/Martinique, n.d.

Box/Folder 258 : 14

Guyana, 1986

Box/Folder 258 : 15

Jamaica, 1983s

Box/Folder 258 : 16

Nicaragua, 1983

Box/Folder 258 : 17

St. Vincent, 1983-1984.

Scope and Content Note

Includes letter by United People's Movement

Box/Folder 258 : 18

South Africa, 1985

Box/Folder 258 : 19

Soviet Union, 1983-1984.

Scope and Content Note

Includes pamphlet Grenada: U.S. Terrorism in Action

United States

General

Box/Folder 258 : 20

1983

Box/Folder 258 : 21

1984-1989

Box/Folder 258 : 22

Communist Party issuances, 1983-1986

Box/Folder 258 : 23

Socialist Workers Party issuances, 1983-1987.

Scope and Content Note

Includes notes on protest meetings

Box/Folder 258 : 24

Workers League issuances, 1983-1984

Box 259

Sound recordings.

Scope and Content Note

Phonotape cassettes

Bishop, Maurice

Box/Folder 259 : 1

Speech, 1979 October 13.

Scope and Content Note

2 cassettes

Box/Folder 259 : 2

Speech, anniversary of Grenadian Revolution, 1980 March 13

Box/Folder 259 : 3

Radio address re bombing in St. George's, 1980 June 19

Box/Folder 259 : 4

Remarks, press conference, 1981 March

Box/Folder 259 : 5

Speech to workers and farmers, 1982 February 19

Box/Folder 259 : 6

Speech, TransAfrica dinner, Washington, D.C., 1983 June 4

Box/Folder 259 : 7

Interview with Maurice Jones (British journalist), 1983 August 19

Box/Folder 260 : 1

Speech, Hunter College, New York, New York, n.d.

Box/Folder 260 : 2

Speech re women, n.d.

Box/Folder 260 : 3

Speech to workers and farmers, n.d.

Rojas, Don

Box/Folder 260 : 4

Speech, Toronto, Ontario, 1984 March 13

Box/Folder 260 : 5

Dictations re pamphlet, n.d.

Box/Folder 260 : 6

Whiteman, Unison. Interview in Canada, n.d.

Miscellaneous

Box/Folder 260 : 7

Discussions between National Youth Organization leaders and Socialist Workers Party (U.S.) members, 1981 March 19

Box/Folder 261 : 1

Rally to free Maurice Bishop, Grenada, 1983

Box/Folder 261 : 2

Interviews with Lyden Ramdahnn, Einstein Louison, and George Louison, Grenada, 1985 August 28-29.

Scope and Content Note

2 cassettes

Grenada Documents [compendium of documents captured by U.S. forces in Grenada in October 1983, released in microfiche form by the U.S. National Archives and Records Service, and subsequently published by the U.S. Department of State and Department of Defense]

Box/Folder 261 : 3

Grenada: A Preliminary Report [U.S. Department of State and Department of Defense summary] (1983)

Box/Folder 261 : 4-6

Indexes to microfiche

Box/Folder 261 : 7-8

Lists of microfiche documents

Box/Folder 262 : 1

Lists of microfiche documents

Full-size printouts of selected microfiche documents

General

Box/Folder 262 : 2

1979

Box/Folder 262 : 3

1980

Box/Folder 262 : 4

1981

1982

Box/Folder 262 : 5

January-June

Box/Folder 262 : 6

July-December

1983

Box/Folder 262 : 7

January-April

Box/Folder 262 : 8

May-October

Box/Folder 262 : 9

Undated

Box 263

Foreign agreements

Box/Folder 263 : 1

1979-1980

Box/Folder 263 : 2

1981

Box/Folder 263 : 3

1982

Box/Folder 263 : 4

1983

Box/Folder 263 : 5

Undated

Minutes (mainly of New Jewel Movement Political Bureau and Central Committee; includes some attachments)

Box/Folder 263 : 6

1981

Box/Folder 263 : 7

1982

1983

Box/Folder 263 : 8

January-June

Box/Folder 263 : 9

July-August

Box/Folder 263 : 10

September

Box/Folder 263 : 11

October

Box 264-265

Microfiche

Box: 266-303

Incremental Materials