

A Guide to the Microfilm Edition of

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections
General Editors: John H. Bracey, Jr., and Sharon Harley

THE BLACK POWER MOVEMENT

Part 4: The League of Revolutionary Black Workers, 1965-1976

A UPA Collection

from

Cover: DRUM campaign poster, undated. Front row: Don Jackson, Carlos Williams, Betty Griffith, and Gerald Wooten. Second row: Ron March, Raymond Johnson, and Lafayette Philyaw. Back row: Charles Roberts, Don Gaitor, and Grover Douglas.

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

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

The Black Power Movement

Part 4: The League of Revolutionary Black Workers, 1965–1976

Editorial Adviser
Ernie Allen Jr.

Project Coordinator
Randolph H. Boehm

Guide compiled by
Daniel Lewis

A UPA Collection from

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

Library of Congress Cataloging-in-Publication Data

The Black power movement. Part 4, The League of Revolutionary Black Workers, 1965–1976 / editorial adviser, Ernie Allen, Jr. ; project coordinator, Randolph H. Boehm.

microfilm reels. — (Black studies research sources)

Microfilmed from the personal holdings of General Baker, Detroit, Michigan.

Accompanied by a printed guide compiled by Daniel Lewis entitled: A guide to the microfilm edition of The Black power movement. Part 4, The League of Revolutionary Black Workers, 1965–1976.

ISBN 1-55655-935-6

1. League of Revolutionary Black Workers—History—Sources. 2. African American labor union members—Political activity—History—Sources. 3. African Americans—Civil rights—Michigan—Detroit—History—19th century. 4. Labor unions—United States—History—Sources. I. Title: League of Revolutionary Black Workers, 1965–1976. II. Allen, Ernie, 1942– III. Boehm, Randolph. IV. Lewis, Daniel, 1972– V. Title: Guide to the microfilm edition of The Black power movement. Part 4, The League of Revolutionary Black Workers, 1965–1976. VI. Series.

HD6490.R2

331.88'6'08996073077434—dc22

2004048918

CIP

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	ix
Editorial Note	ix
Abbreviations	xi
Reel Index	
Reel 1	
Series 1: Correspondence	1
Series 2: General Documents	1
Series 3: LRBW Publications	2
Series 4: Other Publications	3
Reel 2	
Series 4: Other Publications cont.	3
Series 5: Detroit Police Files	4
Reel 3	
Series 5: Detroit Police Files cont.	5
Series 6: FBI Files	6
Series 7: Internal Revenue Service File	6
Series 8: Subject Files	7
Series 9: Oversize Materials	8
Subject Index	11

SCOPE AND CONTENT NOTE

This collection of records of the League of Revolutionary Black Workers (LRBW) consists of the files collected by General Gordon Baker Jr., one of the founding members of the Dodge Revolutionary Union Movement (DRUM) in 1968 and the LRBW in 1969. Baker's involvement in radical politics dated from the early 1960s. He had been a member of UHURU, a Detroit black power group, and the Revolutionary Action Movement (RAM), an organization that advocated a philosophy of revolutionary black nationalism combining armed self-defense, Pan-Africanism, self-determination, and Marxism. Following the Detroit riot of July 1967, an event known to some as the Great Rebellion, General Baker and his fellow radicals sensed an opportunity for new organizing efforts. In September 1967, Baker, John Watson, Mike Hamlin, and Luke Tripp started a newspaper called the *Inner City Voice*. The paper focused on issues of concern to Detroit's black population, including working conditions, housing, health care, welfare programs, and schools, all from a Marxist perspective. In addition to publishing the *Inner City Voice*, Baker, Hamlin, and other *Inner City Voice* staff members formed a study group to discuss how to implement revolutionary political change.

On May 2, 1968, in response to a work speedup at the Dodge Main plant in Hamtramck, Baker led several thousand workers out of the plant in a wildcat strike. On May 5, the Chrysler Corporation dismissed Baker from his job for violating the no-strike clause of the collective bargaining agreement between Chrysler and the United Auto Workers (UAW). As a result of this strike, Baker and his fellow activists formed DRUM. DRUM saw both Chrysler and the UAW as enemies of African American workers, and from 1968 into the early 1970s, DRUM worked to gain more power for African American workers and to improve working conditions at Dodge Main.

Following DRUM's lead, workers in several of Detroit's automobile plants formed revolutionary union movements, beginning with the Eldon Avenue Revolutionary Union Movement (ELRUM) at Chrysler's Eldon Avenue Gear and Axle plant in November 1968. Workers at other Chrysler plants and at Ford, Dodge Truck, and Cadillac soon formed their own revolutionary union movements and in June 1969, these organizations joined together in the LRBW. Over the next two years, the LRBW and its affiliated organizations articulated a Marxist philosophy, conducted demonstrations against the automobile corporations and the UAW, published several radical newsletters, and produced a film in support of the goal of winning power for African American workers. In the summer of 1971, the LRBW split as a result of ideological differences. One faction, led by attorney Kenneth Cockrel, Hamlin, and Watson, favored broadening the struggle beyond Detroit, eventually creating a black revolutionary political party. In June 1971, Cockrel, Hamlin, and Watson officially resigned from the LRBW and joined the Black Workers Congress, headed by James Forman, former executive secretary of the Student Nonviolent Coordinating Committee (SNCC). Baker and others, however, argued that the LRBW needed to

continue to focus on organizing black workers in Detroit and the LRBW struggled on for the next several years before collapsing in the mid-1970s.

This collection chronicles the rise and fall of the LRBW and its constituent organizations. The materials date primarily from 1967 and 1975 and are arranged into nine series.

Series 1: Correspondence

This series consists of a single letter from the Central Committee of the LRBW to Walter Reuther, president of the UAW. The letter was also printed in Volume III, Number 6 (May 4, 1970) of the DRUM newsletter (see Reel 3, Frame 0378). The letter is a good introduction to the ideology and tactics of the LRBW. The LRBW informed Reuther that it would demonstrate in front of Cobo Hall during the 1970 UAW special convention. The letter listed five goals for the protest:

- 1) To expose UAW racist practices;
- 2) To expose UAW sweetheart union practices;
- 3) To expose totalitarian control of the UAW by the Reuther machine;
- 4) To present a list of demands for the redress of grievances;
- 5) To unite all black workers in the struggle to dispose of you [Reuther] and your henchmen, and to win worker control over the union and the shops.

The LRBW also noted that African Americans held the hardest jobs in the plants, were virtually excluded from the skilled trades, and were underrepresented in the leadership of the UAW. The league concluded the letter by telling Reuther: "We are making the revolution...and we will win."

Series 2: General Documents

The second series consists of the general policy statement of the LRBW and other materials pertaining to the overall league program. The opening line of the LRBW's General Program declares that it "is dedicated to waging a relentless struggle against racism, capitalism, and imperialism" (Reel 1, Frame 0009). The General Program establishes the overall political philosophy of the LRBW and also discusses working conditions for African Americans. Other documents in this series trace the history of the LRBW, the split in the league in June 1971, and the formation of the Black Workers Congress. There is also a chronology of the LRBW and transcripts of interviews with General Baker and John Watson, a member of the LRBW and editor of two LRBW-related newspapers, *Inner City Voice* and *The South End*.

Series 3: LRBW Publications

This series consists of publications of both the LRBW and its affiliated organizations. The first publication is *DRUM*, the newsletter of the Dodge Revolutionary Union Movement at the Dodge Main plant. This publication focuses on the ideology of DRUM and the LRBW, relations with the UAW and Chrysler, the conditions faced by workers at Dodge Main, and other issues relevant to African Americans in Detroit. The first issue of *DRUM* describes the origins of DRUM in the May 2, 1968, wildcat strike led by General Baker. This series includes the first ten issues of Volume I of DRUM, issues 13 through 25 of Volume I, eighteen issues from Volume II, three issues from Volume III, two issues from Volume IV, and four unnumbered issues. The issues date from 1968 to 1971. Following the DRUM newsletter are issues of *ELRUM*, the newsletter of the Eldon Avenue Revolutionary

Union Movement, at Chrysler's Eldon Avenue Gear and Axle plant. This file contains six issues from Volume I, six issues from Volume II, and twelve unnumbered issues. As in the DRUM publication, conditions inside the Eldon Avenue plant and the overall program of the LRBW are covered in detail in *ELRUM*. Both of these publications clearly reveal the LRBW's disdain for Walter Reuther, the UAW, and Chrysler. This series also includes miscellaneous issues from other LRBW organizations. These publications are *BC & BS RUM*, *FORUM*, *FRUM*, *JARUM*, *Rank and File*, and *SPEAR*.

Series 4: Other Publications

Publications from other black radical organizations of the 1960s and 1970s are represented in this series. The Black Student United Front (BSUF) published the *Black Student Voice*. LRBW leader Michael Hamlin served as an adviser to the BSUF and articles in the *Black Student Voice* covered conditions in the Detroit city schools and other political developments affecting African American students. The League of Black Workers, a predecessor of the LRBW, published *Black Vanguard*. The other publications in this series are *BWC News* published by the Black Women's Committee, *Southern Advocate* published by the Southern Equal Rights Congress, and the *Black Voice* published by the United Black Workers at the Ford plant in Mahwah, New Jersey.

Series 5: Detroit Police Files

The Detroit Police files consist of surveillance files on General Baker, the LRBW, DRUM, and ELRUM; the daily incident log from the Dodge Main plant; and miscellaneous police reports on the LRBW. The file on General Baker includes biographical information, arrest records, a digest of newspaper clippings, and surveillance reports on Baker's activities. The LRBW file has surveillance reports, newspaper clippings, and copies of several LRBW newsletters. The newsletters represented are *DRUM*, *ELRUM*, *FORUM*, *UPRUM*, *JARUM*, *Eldon Wildcat*, and *The South End*. The daily log of demonstrations at the Dodge Main plant lists the dates and times, as well as precise details about each incident.

Series 6: FBI Files

The FBI files begin with a folder covering miscellaneous black nationalist organizations, including the Detroit black power organization UHURU and the Fox and Wolf Hunting Club. General Baker was a member of both of these groups. The remainder of this series consists of FBI surveillance reports on the LRBW, issues of LRBW publications, and biographical data on LRBW members.

Series 7: Internal Revenue Service File

In 1970 and 1971, the Internal Revenue Service (IRS) investigated General Baker to determine if he filed income tax returns in 1968 and 1969. This brief series consists of documents collected by the IRS during its investigation.

Series 8: Subject Files

The subject files consist of miscellaneous materials collected by General Baker between 1963 and 2000. The first folder contains a report from the Steel Division of the Black Workers Congress on the status of African American steelworkers.

General Baker joined the Communist Labor Party in 1971. The Communist Labor Party folder has correspondence discussing school busing in Detroit and General Baker's campaign for the Michigan House of Representatives in 1976. Documents in the Congress of Racial Equality folder cover that organization's voter registration efforts in Louisiana in 1963 and 1964. Other items in this series include a paper by Muhammad Ahmad, founder and national field chairman of the RAM, on his relationship with Malcolm X, and newspaper clippings on the labor movement in the 1970s, 1980s, and 1990s.

Series 9: Oversize Materials

This series contains materials larger than the 8.5" x 11" or 8.5" x 14" documents in the other sections of this collection. The items include a DRUM campaign poster, issues of the *Inner City Voice (ICV)* and *The South End*, a draft copy of the Black Student Manifesto, and an LRBW calendar from 1970. There are five issues of *ICV* in this series. The *ICV* staff reported on local Detroit issues, such as police brutality, schools, housing, health care services, working conditions, and LRBW activities. The paper's black power and internationalist perspective is revealed in articles on the Black Panther Party, Malcolm X, Muhammad Ali, Mao Tse-tung, Ernesto "Che" Guevara, and radical political movements in Latin America and Africa.

The South End was the daily newspaper of Wayne State University; however, in 1968 and 1969, John Watson, the editor of *ICV* and a member of the LRBW, served as editor of *The South End*. This series includes thirteen issues of the newspaper collected by General Baker, including two issues with feature stories relating to the LRBW. In a January 23, 1969, article entitled "DRUM: Vanguard of the Black Revolution," feature editor and LRBW member Luke Tripp wrote about the history, goals, and organizational structure of DRUM. The May 14, 1969, issue contains an article on ELRUM. Other topics covered in *The South End* include Detroit politics, Wayne State University campus news, and an analysis of the life of Malcolm X. The Black Student Manifesto file reproduces the draft proposal issued by the BSUF in June 1971. The collection concludes with the LRBW calendar for 1970 with photographs of Robert F. Williams, Malcolm X, the Detroit riot of 1967, and LRBW members Glanton Dowdell and Ron March.

Related Collections

Researchers can find other LRBW materials in *The Black Power Movement, Part 3: Papers of the Revolutionary Action Movement, 1962–1996*. Collections microfilmed by LexisNexis that document Detroit in the 1960s and early 1970s include *The Black Power Movement, Part 2: The Papers of Robert F. Williams*; and *Papers of the NAACP, Part 27: Selected Branch Files, Part 28: Special Subject Files, and Part 29: Branch Department*. Additional materials pertaining to black power can be found in *The Black Power Movement, Part 1: Amiri Baraka from Black Arts to Black Radicalism; Centers of the Southern Struggle: FBI Files on Selma, Memphis, Montgomery, Albany, and St. Augustine; Records of the National Commission on Violence, Part 1: Executive Files*; and *Papers of the NAACP, Part 30: General Office Files, 1966–1972*.

SOURCE NOTE

LexisNexis microfilmed the documents in *Part 4 of The Black Power Movement*, entitled *League of Revolutionary Black Workers*, from the personal collection of General Gordon Baker Jr., one of the lead figures in the League of Revolutionary Black Workers. This microfilm publication does not include the documents on deposit at the Walter Reuther Library at Wayne State University.

EDITORIAL NOTE

LexisNexis has microfilmed all of the documents from the personal collection of General Gordon Baker Jr. in their entirety. Every effort has been made to ensure legibility. Due to the unorganized nature of the original documents, LexisNexis has arranged the documents into document-type series under the advice of General Baker. These include Series 1: Correspondence files; Series 2: General Documents, comprising organizational policy statements, programs, and historical analyses; Series 3: LRBW Publications, comprising a variety of pamphlet-type materials, press materials, and newsletters; Series 4: Other Publications, comprising several newsletters, pamphlets, press materials, and strike and demonstration support media, all from organizations other than LRBW; Series 5: Detroit Police Files, comprising the Police Department's intelligence files, police reports, and legal maneuverings against General Baker, the LRBW, and affiliates obtained through Freedom of Information Act requests; Series 6: FBI Files, comprising records of the FBI investigations and intelligence activities against the LRBW and its association with other black nationalist groups; Series 7: Internal Revenue Service File, comprising the IRS investigation of General Baker and the tax status of the LRBW; Series 8: Subject Files, comprising materials on a variety of organizations, political parties, and individuals, as well as miscellaneous newspaper clippings and poster and flyer materials; Series 9: Oversize Materials, comprising a Dodge Revolutionary Union Movement campaign poster, an LRBW calendar, the Black Student Manifesto, an incomplete series of *The Inner City Voice* for the period 1968–1971, and *The South End* for 1969.

ABBREVIATIONS

The following abbreviations are used at least three times in this guide.

ACT	Act Collectively Together
AFL-CIO	American Federation of Labor–Congress of Industrial Organizations
BC & BS RUM	Blue Cross & Blue Shield Revolutionary Union Movement
CADRUM	Cadillac Revolutionary Union Movement
COINTELPRO	Counterintelligence Program
CORE	Congress of Racial Equality
DRUM	Dodge Revolutionary Union Movement
DRUM II	Dodge Truck Revolutionary Union Movement
ELRUM	Eldon Avenue Revolutionary Union Movement
FBI	Federal Bureau of Investigation
FORUM	Detroit Forge Revolutionary Union Movement
FRUM	Ford Revolutionary Union Movement
GOAL	Group on Advanced Leadership
JARUM	Jefferson Avenue Revolutionary Union Movement
LRBW	League of Revolutionary Black Workers
MARUM	Mack Avenue Revolutionary Union Movement
MERUM	Mound Road Engine Revolutionary Union Movement
NAACP	National Association for the Advancement of Colored People
NEWRUM	<i>Detroit News</i> Revolutionary Union Movement
OAAU	Organization of Afro-American Unity
PAIGC	Partido Africano da Independencia da Guine e Cabo Verde (African Independence Party of Guinea and the Cape Verde Islands)
RAM	Revolutionary Action Movement
ROTC	Reserve Officers Training Corps
RUM	Revolutionary Union Movement
SCLC	Southern Christian Leadership Conference

SDS	Students for a Democratic Society
SNCC	Student Nonviolent Coordinating Committee
UAW	United Auto Workers
UHURU	Word meaning “freedom” in Swahili
UPRUM	United Parcel Revolutionary Union Movement
URUM	Uniroyal Revolutionary Union Movement

REEL INDEX

The following is a list of the folders that compose *The Black Power Movement, Part 4: The League of Revolutionary Black Workers, 1965–1976*. The four-digit number on the far left is the frame at which a particular file folder begins. The file title and the date(s) of the file follow the frame number. Substantive issues are highlighted under the heading *Major Topics*. Major Topics are listed in order of first appearance and each topic is listed only once for each folder. Abbreviations of organization names are used when a name appears three times or more.

Reel 1

Frame No.

Series 1: Correspondence

0001 **LRBW Correspondence [1969].**

Major Topics: UAW; Walter Reuther; African American workers; employment discrimination; ELRUM; DRUM; FRUM; harassment and intimidation.

Series 2: General Documents

0007 **General Policy Statement [July 1970].**

Major Topics: African American workers; white workers; organized labor; imperialism; Marxism-Leninism; black liberation movement; UAW; unemployment; skilled labor; service industries; agricultural labor; working conditions; DRUM; ELRUM; FRUM; African American women workers; employment discrimination; economic conditions; Leonard Woodcock; strikes; minimum wage; labor standards; job security; hours of work; retirement.

0029 **Overall Program of the LRBW, July 1970.**

Major Topics: African American workers; white workers; organized labor; Marxism-Leninism; LRBW rules and regulations; LRBW organizational structure; unemployment; working conditions; African American women workers; employment discrimination; economic conditions; UAW; Leonard Woodcock; minimum wage; labor standards; hours of work; retirement; strikes; AFL-CIO; formation and early history of DRUM; Dodge Main plant; Black Panther Party.

0176 **Related Documents [1969–1971 and undated].**

Major Topics: Cultural nationalism; Universal Negro Improvement Association; Marcus Garvey; Nation of Islam; Black Panther Party; Amiri Baraka; Chinese Communist Party; cultural revolution; music; motion pictures; theater and plays; Black Workers Congress; African American workers; John Williams; Rufus Burke; Clint Marbury; Communism; Popular Front for the Liberation of Palestine;

Marxism-Leninism; Rawsonville Revolutionary Union Movement (RRUM); skilled labor.

0259 **LRBW Historical Analyses [1968–1980].**

Major Topics: LRBW chronology; John Watson; Stokely Carmichael; Black Panther Party; Kwame Nkrumah; Ahmed Sekou Toure; Amilcar Cabral; Pan-Africanism; origins of *Inner City Voice* (newspaper); Marxism-Leninism; split of LRBW after resignations of Kenneth Cockrel, Mike Hamlin, and John Watson; Black Workers Congress; DRUM; ELRUM; LRBW ideological divisions; Black Economic Development Conference; *Finally Got the News* (film); Parents and Students for Community Control; James Forman; revolutionary black nationalism; Ernie Mkalimoto; integration; General Gordon Baker Jr.; African American workers; role of white radicals in black liberation movement; UAW; AFL-CIO.

Series 3: LRBW Publications

0335 **DRUM (Dodge Revolutionary Union Movement) [1968–1970].**

Major Topics: Dodge Main plant wildcat strike (May 1968); UAW Local 3; Willie Brookins; labor-management relations; Chrysler Corporation; employment discrimination; Ed Benford; Poor People's Campaign; Dupree Hill; reaction to assassination of Martin Luther King Jr.; Montgomery bus boycott; SNCC; CORE; NAACP; SCLC; Robert F. Williams; Walter Reuther; health care facilities at Dodge Main plant; working conditions; Curtis Lee; Hamtramck police department; John Matthew Jr.; Robert Brooks; Ronald Mathis; endorsement of George C. Wallace by UAW Local 326; Ron March; UAW Local 3 elections; Huber Avenue Foundry (Chrysler); Ed Liska; Sherman Patterson; medical personnel at Huber Avenue Foundry; FRUM; ELRUM; anniversary of assassination of Malcolm X; United Black Brothers of Mahwah Ford; Kenneth Cockrel; UAW Local 906; National Labor Relations Board; Fred Lyles; United Tenants for Collective Action; Ku Klux Klan; Sidney Lewis; urban renewal; James Johnson; UAW Local 961; Eldon Avenue Gear and Axle plant (Chrysler); International Black Appeal; Albert Dawkins.

0565 **ELRUM (Eldon Avenue Revolutionary Union Movement) [1969–1970].**

Major Topics: Eldon Avenue Gear and Axle plant (Chrysler); employment discrimination; working conditions; UAW Local 961; demonstration by ELRUM at Eldon Avenue Gear and Axle plant; anniversary of assassination of Malcolm X; Vietnam War; Howard Davis; urban renewal; National Association of Manufacturers; Walter Reuther; UAW; UAW Local 600; labor-management relations; Leonard Woodcock.

0634 **Various Revolutionary Union Movement Chapters [1970–1975 and undated].**

Major Topics: Blue Cross and Blue Shield Revolutionary Union Movement (BC & BS RUM); ELRUM; Eldon Avenue Gear and Axle plant (Chrysler); United Black Brothers of Mahwah Ford; anniversary of assassination of Malcolm X; George Jackson; FORUM; Chrysler Corporation; International Black Appeal; FRUM; UAW Local 600; DRUM; United Mine Workers of America; General Gordon Baker Jr.; JARUM; inflation; unemployment; UAW Local 7; James Johnson; *Rank and File* (newsletter); *SPEAR* (LRBW newsletter); welfare programs; welfare rights organizations.

0722 **Related Groups [1971–1972 and undated].**

Major Topics: Michigan Strike Support Organizing Committee; UAW Local 889; National Welfare Rights Organization; strike by workers at the Commission on

Professional and Hospital Activities (Ann Arbor, Michigan); UAW Local 157; welfare programs; Welfare Employees Union; oil crisis; United Farm Workers, AFL-CIO; farm workers strike in California; Black Student United Front; UAW; May Day rally (1972).

Series 4: Other Publications

- 0754 **Black Student United Front [*Black Student Voice*, 1971–1976 and undated].**
Major Topics: Black Student League; Central High School (Detroit); James Johnson; mob attack on Osborn High School (Detroit) students; Reserve Officers Training Corps (ROTC); teachers; Malcolm X; Highland Park High School.
- 0791 ***Black Vanguard* [League of Black Workers, 1965].**
Major Topics: Strikes; labor-management relations; Chrysler Corporation; UAW; Moise Tshombe; Ray Shoulders; Martin Luther King Jr.; James Farmer; Roy Wilkins; Whitney M. Young Jr.; Dodge Main plant; Glynn Vickers; Detroit Police Department; Gabriel Prosser; Robert F. Williams; self-defense; economic conditions; Lorraine Hansberry; assassination of Malcolm X; assassination of John F. Kennedy.
- 0849 ***BWC News (Black Women’s Committee)* [1969].**
Major Topics: Birth control; civil war in Zimbabwe; James Forman; “The Black Manifesto”; students; street gangs; Muhammad Ahmad; Pan-Africanism; Stokely Carmichael; Black Student Union.
- 0874 ***Southern Advocate* [Southern Equal Rights Congress, 1980].**
Major Topics: Committee for Justice; International Chemical Workers Union; Amalgamated Clothing and Textile Workers Union; Louisiana Hunger Coalition; food stamps; John McCombs Jr.; Charlotte (North Carolina) Equal Rights Council; People United for Justice; boycott of Greene County, Alabama, dog racing track; working conditions; Alabama Dry Docks and Shipbuilding Co.; school desegregation in Alabama; Ku Klux Klan; AFL-CIO; demonstrations at Winn-Dixie supermarkets by United Food and Commercial Workers Union; Afro-American Association, University of Alabama.
- 0886 **United Black Workers [*The Black Voice*, 1974–1975 and undated].**
Major Topics: United Black Workers, Ford Mahwah Plantation; UAW Local 906; Black Panther Party; United Workers Movement (MOU); May Day.

Reel 2

Series 4: Other Publications cont.

- 0001 **Miscellaneous [1969–1993].**
Major Topics: Slavery; post–Civil War Reconstruction; employment; Marcus Garvey; A. Philip Randolph; African American workers; DRUM; wildcat strikes; John Watson; UAW; Chrysler Corporation; health care facilities at Dodge Main plant; UAW Local 3; ELRUM; Kenneth Cockrel; Ron March; Malcolm X; automation; religion; mass media; students; police brutality; housing; drug use and abuse; Spike Lee; health care facilities and services; arts and culture; National Organizing Committee; JARUM; Charles Wooten.

Series 5: Detroit Police Files

- 0220 **Index Cards: General [Gordon] Baker [Jr., 1962–1971].**
Major Topics: Biographical information for General Gordon Baker Jr.; Detroit police surveillance of Baker; UHURU; RAM; GOAL; Fox and Wolf Hunting Club; League of Black Workers; DRUM; UAW Local 3.
- 0251 **Intelligence Bureau File: General [Gordon] Baker [Jr.] (1) [1964–1972].**
Major Topics: Fox and Wolf Hunting Club; Poor People's Campaign; Wayne State SDS demonstration in front of Chrysler Corporation offices in Highland Park, Michigan; GOAL; Freedom Now Party; Richard Henry; Medgar Evers Rifle Club; Deacons for Defense and Justice; RAM; National Rifle Association; Detroit NAACP branch; Milton R. Henry; LRBW demonstration in front of Cobo Hall; UAW; International Black Appeal; arrest of Wilvern McClendon, James Robertson, and Clarence Reed on inciting-to-riot charges; arrest of General Gordon Baker Jr., Nobel Smith, Rufus Griffin Jr., and Glanton Dowdell on carrying-concealed-weapons charges; selective service system; arrest of Baker for resisting arrest and obstructing a police officer in the performance of his duty; split of LRBW after resignations of Kenneth Cockrel, Mike Hamlin, and John Watson.
- 0409 **Intelligence Bureau File: General [Gordon] Baker [Jr.] (2) [1963–1975].**
Major Topics: Police seizure of weapons from General Gordon Baker Jr. and Glanton Dowdell and arrest of Dowdell and Baker for carrying concealed weapons; UAW; UHURU; Fox and Wolf Hunting Club; Student Committee for Travel to Cuba; Cuban Federation of University Students; Detroit NAACP branch; demonstration at Olympic torch ceremonies and arrest of David Niederhouser, John Watson, John Williams, and Gwendolyn Kemp for disturbing the peace; Richard Henry; Malcolm X; demonstration by ELRUM in front of Eldon Avenue Gear and Axle plant; demonstrations by DRUM in front of Dodge Main plant; Mike Hamlin; Ron March; Milton R. Henry; Charles E. Simmons III; Luke Tripp; Robert David Mates; Charles Wallace Johnson Jr.; selective service system; UAW Local 3; charges of inciting to riot against Thomas Abston, James Roberts, Moses Wedlow, and Alvin Harrison; draft resistance; League of Black Workers; RAM; JARUM; MARUM; NEWRUM; UPRUM; CADRUM; Michigan Communist Party; SDS; General Motors Corporation; Charles Wooten; SDS and DRUM demonstration in front of Chrysler Corporation offices in Highland Park.
- 0516 **Intelligence Bureau File: LRBW (1) [1968–1972 and undated].**
Major Topics: Split of LRBW after resignations of Kenneth Cockrel, Mike Hamlin, and John Watson; Black Workers Congress; UAW Local 3; DRUM; Medical Committee for Human Rights, Detroit chapter; General Gordon Baker Jr.; John Williams; International Black Appeal; Medical Committee for Human Rights meeting in Chicago; UPRUM; FRUM; JARUM; Black Student United Front; Coleman A. Young; Communism; UAW; Michigan Communist Party; Highland Park Rehabilitation Corp.; Uniroyal Revolutionary Union Movement (URUM); Labor Defense Coalition request for abolition of Detroit Police Department's Intelligence Bureau.
- 0606 **Intelligence Bureau File: LRBW (2) [1969–1972 and undated].**
Major Topics: MERUM; May Day; Vietnam War; Communist League; UPRUM; ELRUM; Chrysler Corporation; UAW; ELRUM demonstration at UAW Local 961 meeting hall; ELRUM demonstration in front of Eldon Avenue Gear and Axle

plant; CADRUM; anniversary of assassination of Malcolm X; James Johnson; Workers Labor Alliance; plans for LRBW demonstration in front of Cobo Hall; NEWRUM; Lafayette Clinic Revolutionary Union Movement (LRUM); JARUM; Rushie Forge; FORUM; General Motors Corporation; Glanton Dowdell; James Johnson; DRUM.

0721 **Intelligence Bureau File: DRUM [1968–1970 and undated].**

Major Topics: Sherman Patterson; Huber Avenue Foundry; Dodge Main plant; UAW Local 3; Chrysler Corporation; medical personnel at Huber Avenue Foundry; health care facilities at Dodge Main plant; apprenticeship training programs; endorsement of George C. Wallace by UAW Local 326; Curtis Lee; John Matthew Jr.; FRUM; ELRUM; anniversary of assassination of Malcolm X; Ed Liska; Herman Hastings; John Patrick McGuire; Dodge Truck Revolutionary Union Movement (DRUM II); Detroit NAACP branch; Ron March; UAW Local 140; Huber Avenue Foundry employment office; employment discrimination; skilled labor; Rushie Forge; UAW Local 3 elections at Dodge Main plant; Ed Benford; Sidney Lewis; urban renewal; United Black Brothers of Mahwah Ford; formation of Alliance for Labor Action by UAW and International Brotherhood of Teamsters.

0886 **Intelligence Bureau File: ELRUM [1969–1970 and undated].**

Major Topics: James Johnson; police brutality; Leonard Woodcock; labor-management relations; UAW Local 961; Gary Thompson; Communism; United Rubber Workers; wages and salaries; working conditions; wildcat strikes; Eldon Avenue Gear and Axle plant; James Edwards; Robert McKee; Alonzo Linwood Chandler; John Taylor; Mamie Williams; visit to Eldon Avenue Gear and Axle plant by James Johnson and jury in Johnson's murder trial; Eldon Workers' Safety Committee; UAW Local 1245; Sterling Township Stamping plant (Chrysler); ELRUM demonstration at Solidarity House; James Edwards; anniversary of assassination of Malcolm X; Ed Rickard; Howard Davis; Chrysler Corporation car prices and sales; election for delegates to UAW convention; Walter Reuther; wages and salaries; Elroy Richardson; formation of Alliance for Labor Action by UAW and International Brotherhood of Teamsters.

Reel 3

Series 5: Detroit Police Files cont.

0001 **Dodge Main Plant Protection Daily Log Regarding Demonstrations [1968–1975].**

Major Topics: Demonstrations in front of Dodge Main plant; General Gordon Baker Jr.; Hamtramck police; demonstration in front of Chrysler Corporation offices in Highland Park; R. C. Kobus; JARUM; MERUM; school busing.

0094 **Government Testimony and Police Reports [1968–1970 and undated].**

Major Topics: DRUM; General Gordon Baker Jr.; Dodge Main plant; demonstrations in front of Dodge Main plant; UAW; ELRUM; incorporation of LRBW; JARUM; MARUM; NEWRUM; FRUM; UPRUM; CADRUM; Michigan Communist Party; Socialist Workers Party; SDS; Grover Douglas; Ron March; Donald B. Jackson; Mike Hamlin; Aaron Pitts; Luke Tripp; John Watson; Sidney Lewis; Charles Wooten; Fox and Wolf Hunting Club; GOAL; Ameer I. Ismail; Samuel Cottrell; Thomas Gabay; Lee E. Moros; William J. Smith.

Series 6: FBI Files

0113 **Black Nationalist Groups [1964–1972].**

Major Topics: Malcolm X; GOAL; Medgar Evers Rifle Club; UHURU; Direct Action Committee (Ann Arbor, Michigan); Muslim Mosque, Inc.; Richard Henry; Fox and Wolf Hunting Club; Milton R. Henry; LRBW members; employment discrimination; Nation of Islam; Lewis G. Robinson.

0141 **League of Revolutionary Black Workers (1) [1964–1972].**

Major Topics: Julia Beverly Burgess; Eric Myron Edwards; Black Workers Congress; James Johnson; Eldon Avenue Gear and Axle plant; Alonzo Linwood Chandler; International Black Appeal; John Williams; Harold M. Baron; Bank of the Commonwealth; UAW; Minnie Laurene Small; shooting of police officer at New Bethel Baptist Church; Republic of New Africa; Association of Black Students, Highland Park Community College; Black Star Publishing Company; Communist League; Mike Hamlin; Ron March; John Watson; General Gordon Baker Jr.; Charles Wooten; Reginald Carter; Kenneth Cockrel; split of LRBW after resignations of Kenneth Cockrel, Mike Hamlin, and John Watson; Black Economic Development Conference; Bank of the Commonwealth; Interreligious Foundation for Community Organizations; *Inner City Voice*; DRUM; ELRUM; FORUM; demonstrations by LRBW; Socialist Workers Party; Youth Socialist Alliance; Frank Lovell; Michigan Communist Party; Medical Committee for Human Rights; Southern Legal Action Movement; Lynn Battle; Black Student United Front; demonstration in front of *Detroit News*; Detroit police surveillance of LRBW; Act Collectively Together (ACT); Lorraine Hays; Darryl Mitchell; police informants; FBI and police undercover agents; RAM meeting in Detroit; Leonard Brown Jr.; ELRUM demonstration in front of Eldon Avenue Gear and Axle plant; MERUM; Elroy Richardson; UAW Local 961; Eldon Workers' Safety Committee; Gary Thompson; DRUM II; plans for LRBW demonstration in front of Cobo Hall; UAW Local 3 elections.

0307 **League of Revolutionary Black Workers (2) [1965–1972].**

Major Topics: First Independence National Bank; International Black Appeal; Communist League; Mike Hamlin; Black Workers Congress; General Gordon Baker Jr.; Jerome Scott; Charles Wooten; Fox and Wolf Hunting Club; Willie Brookins; UAW Local 3; DRUM; Chrysler Corporation; Dodge Main plant; plans for LRBW demonstration in front of Cobo Hall; UAW Local 3 elections; Vietnam War; Mamie Williams; ELRUM; Gary Thompson; wildcat strike at Eldon Avenue Gear and Axle plant; Eldon Workers' Safety Committee; Huber Avenue Foundry; wildcat strike at Dodge Main plant; employment discrimination; UAW; Walter Reuther; Isaac Jernigan; automobile prices and sales; FRUM; National Organizing Committee; Martin Glaberman; UAW Local 600; Mike Hamlin; Ron March; UAW Local 961; New Detroit Committee.

Series 7: Internal Revenue Service File

0418 **General [Gordon] Baker [Jr., 1967–1977].**

Major Topics: Taxation; Highland Park Rehabilitation Corp.; DRUM; Bank of the Commonwealth; Black Star Publishing Company; Glanton Dowdell; RAM; Chrysler Corporation; Luke Tripp; Black Arts Development Center.

Series 8: Subject Files

- 0467 **Black Workers Congress, Steel Division [1970].**
Major Topics: United Steelworkers of America; iron and steel industry employment statistics; African American workers; labor-management relations; wages and salaries.
- 0482 **Communist Labor Party [1976 and undated].**
Major Topics: Detroit Board of Education; school busing; campaign of General Gordon Baker Jr. for Michigan House of Representatives.
- 0488 **CORE [Congress of Racial Equality], Louisiana, 1963–1964.**
Major Topics: James Farmer; Joseph Carter; voter registration in West Feliciana Parish; Mary Hamilton; Ronnie Moore; Rudy Lombard; Gordon Carey; voter registration in Iberville Parish; Plaquemine City Council; demonstrations in Plaquemine and arrest of demonstrators for disturbing the peace; police brutality; boycott of Plaquemine retail stores; harassment and intimidation; CORE Summer Task Force, Louisiana, 1964; James Van Matre; Sharon Burger; James H. Tredinnick; Jackie Germann; Ronnie Siegal; voter registration in St. Helena Parish; Peggy Ewan; Charles Fenton; voter registration in Monroe; Arthur G. Greenberg; Lawyers Constitutional Defense Committee; Lolis Elie.
- 0507 **DRUM Reunion [undated].**
- 0515 **Glanton Dowdell Memorial [2000 and undated].**
Major Topics: RAM; Al Ware Bey; Muhammad Ahmad; Wilbur Gratton; Harold Mitchell; General Gordon Baker Jr.; Marian Kramer; accomplishments of Glanton Dowdell; Stockholm Committee support of Dowdell after his flight to Sweden; International Black Appeal.
- 0534 **Malcolm X [1993].**
Major Topics: Relationship between Malcolm X and Muhammad Ahmad (Max Stanford, founder and national field chairman of RAM); Wanda Marshall; Nation of Islam; Fruit of Islam; Benjamin 2X Goodman; SNCC; Cecil B. Moore; Philadelphia NAACP branch; Black Liberation Front of the U.S.A.; Don Freeman; Elijah Muhammad; Afro-American Student Conference in Nashville, Tennessee (1964); Willie Peacock; Robert F. Williams; Organization of Afro-American Unity (OAAU); William Worthy; Barbara Weeks; Muslim Mosque, Inc.; Larry Neal; Helen Brane; Elaine Freeman; Herman Ferguson; Merle Stewart; Jessie Gray; Mississippi Freedom Democratic Party; COINTELPRO.
- 0542 **New Bethel Defense Fund Benefit [undated].**
Major Topics: Lawyers and legal services; Kenneth Cockrel; Justin Ravitz; Lee Molette; Sheldon Halpern; arrest of Republic of New Africa members; shooting of two Detroit police officers near New Bethel Church followed by arrest of those in the church at the time of the shooting; Alfred Hibbitt; Rafael Vierra; Clarence Fuller.
- 0571 **Newspaper Clippings [1968–1992].**
Major Topics: DRUM; wildcat strikes; Chrysler Corporation; UAW; Walter Reuther; UAW Local 3; Dodge Main plant; police brutality; Malice Green; Owen Bieber; United Mine Workers of America; Richard Trumka; International Brotherhood of Teamsters; Jackie Presser; AFL-CIO; Lane Kirkland; demonstrations in Lansing by welfare rights organizations; demonstration by Highland Park Community

College students; Douglas A. Fraser; Leonard Woodcock; Marcellus Stepp; Congressional Black Caucus; Carter administration energy policies.

0591 **Posters and Flyers [1968–1992 and undated].**

Major Topics: DRUM; George Merrill; Houston 12 Defense Committee; Gloria Rodriguez; National Organizing Committee; Malice Green; police brutality; International Black Appeal; General Gordon Baker Jr.; African Liberation Day.

Series 9: Oversize Materials

0604 **DRUM Campaign Poster [undated].**

Major Topics: DRUM; UAW; labor-management relations; automobile prices; wages and salaries.

0606 **Inner City Voice [1968–1971].**

Major Topics: Detroit police; Glanton Dowdell; Dick Gregory; Jerome Cavanaugh; selective service system; Michigan housing legislation; Michigan crime and riot legislation; Young Socialist Alliance; George S. Edwards; military personnel; Emmett Doe; Floyd Nichols; Texas Southern University riot case; Chrysler Corporation; African American women; Subversive Activities Control Board; antipoverty programs; Black Panther Party; Max Stanford; H. Rap Brown; demonstrations by South Carolina State College students and police shooting of the students (Orangeburg, South Carolina); Bobby Seale; Vietnam War; religion; draft resistance; SNCC; rally in support of Huey Newton; Stokely Carmichael; Robert F. Williams; Mississippi Freedom Democratic Party; Barry Goldwater; health care facilities and services; Ernesto “Che” Guevara; C. L. R. James; wildcat strikes and working conditions at Dodge Main plant; UAW; Walter Reuther; police brutality; General Gordon Baker Jr.; Poor People’s Campaign; violation of Detroit zoning ordinances by Dearborn Steel Sales; Martin Sostre; African American military personnel; Rebel Armed Forces (Guatemala); 13th of November Revolutionary Movement (Guatemala); Eldridge Cleaver; Bobby James Hutton; Mao Tse-tung; discrimination in criminal justice system; Reginald A. Hawkins; Mozambique Liberation Front; Malcolm X; DRUM; UAW strike against General Motors Corporation; Citizen’s Committee for Community Control; Highland Park Board of Education; Highland Park teachers’ strike; Michigan State University; Southeast Michigan Council of Governments; NAACP plans for Detroit school desegregation lawsuit; drug rehabilitation; United Drugfighters of Harlem; review of *Finally Got the News* (film about UAW, DRUM, and LRBW); UAW contract negotiations; LRBW general policy statement; Detroit Board of Education; Parents and Students for Community Control; Wayne County jail; civil war in Chad; Chad National Liberation Front; Joseph D. Mobutu; United Foundation; International Black Appeal; students; Black Student United Front; review of *Burn* (film about rebellions against Portuguese colonial government in Caribbean starring Marlon Brando); Food for Peace program; U.S. Army and FBI surveillance of radicals; Angela Davis; Ahmed Sekou Toure; Republic of Guinea; African Independence Party of Guinea and the Cape Verde Islands (Partido Africano da Independencia da Guine e Cabo Verde, PAIGC); Black Star Productions; Rae Johnson; James Johnson; Michigan Civil Rights Commission; demonstration by Labor Defense Coalition regarding conditions in Wayne County jail; George Jackson; Newark, New Jersey, teachers’ strike; Polaroid Workers Revolutionary Movement; National Welfare Rights Organization; rent strike in New York City.

Frame No.

0716 ***The South End* [1969].**

Major Topics: Eldridge Cleaver; strike by Oil, Chemical, and Atomic Workers' Union, AFL-CIO; Wayne State University; Free University, University of Detroit; DRUM history and goals; Luke Tripp; UAW; UAW Local 3 elections; Dodge Main plant; Chrysler Corporation; Walter Reuther; Ron March; Malcolm X; Black Panther Party; selective service system; Rushie Forge; welfare programs; Black Student Press Association; Detroit public housing; Bill Cosby; Alvin Ailey Dance Theatre; Open City Project (Detroit); Duke University; LRBW boycott of Chrysler Corporation products; health care facilities and services; Black United Front; criticisms of the *Detroit News*; abortion laws; economic conditions; Huey Newton; Martin Sostre; GIs United Against the War in Vietnam; review of *The Great White Hope* (play about heavyweight boxer Jack Johnson); Kenneth Cockrel; Milton R. Henry; ELRUM; Eldon Avenue Gear and Axle plant; UAW Local 961; Socialist Workers Party; William R. Evans; discrimination in criminal justice system; LeRoi Jones; George Crockett; United Student Association; Detroit public schools; review of *The Detroit Riot of 1967* (book).

0863 ***Black Student Manifesto* [1971].**

Major Topics: Black Student United Front; Detroit public schools.

0868 ***LRBW Calendar, 1970.***

Major Topic: Photographs of Robert F. Williams, Malcolm X, 1967 Detroit riot, Glanton Dowdell, and Ron March.

SUBJECT INDEX

The following index is a guide to the major topics in this microfilm publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the subject begins. Hence, 3: 0716 directs the researcher to Frame 0716 of Reel 3. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics listed in the order in which they appear on the film.

Abortion laws

3: 0716

Abston, Thomas

2: 0409

Act Collectively Together (ACT)

3: 0141

AFL-CIO

1: 0029, 0259, 0722, 0874; 3: 0571,
0716

Africa

see African Liberation Day

see Chad

see Guinea, Republic of

see Zimbabwe

African Independence Party of Guinea and the Cape Verde Islands (Partido Africano da Independencia da Guine e Cabo Verde, PAIGC)

3: 0606

African Liberation Day

3: 0591

Afro-American Association, University of Alabama

1: 0874

Afro-American Student Conference

Nashville, Tennessee (1964) 3: 0534

Agricultural labor

1: 0007, 0722

see also United Farm Workers,
AFL-CIO

Ahmad, Muhammad (Max Stanford)

1: 0849; 3: 0515, 0534, 0606

Alvin Ailey Dance Theatre

3: 0716

Alabama

Greene County dog racing track boycott
1: 0874

Montgomery bus boycott 1: 0335

school desegregation 1: 0874

see also University of Alabama

Alabama Dry Docks and Shipbuilding Co.

1: 0874

Alliance for Labor Action

2: 0721, 0886

Amalgamated Clothing and Textile Workers Union

1: 0874

American Federation of Labor–Congress of Industrial Organizations

see AFL-CIO

Ann Arbor, Michigan

Commission on Professional and
Hospital Activities 1: 0722

Direct Action Committee 3: 0113

Antipoverty programs

3: 0606

see also Food stamps

Apprenticeship training programs

2: 0721

Army, U.S.

surveillance of radicals 3: 0606

Arrests

Abston, Thomas 2: 0409
Baker, General Gordon, Jr. 2: 0251, 0409
demonstrators in Plaquemine, Louisiana 3: 0488
Dowdell, Glanton 2: 0251, 0409
Griffin, Rufus, Jr. 2: 0251
Harrison, Alvin 2: 0409
Kemp, Gwendolyn 2: 0409
McClendon, Wilvern 2: 0251
Niederhouser, David 2: 0409
Reed, Clarence 2: 0251
Republic of New Africa members 3: 0542
Roberts, James 2: 0409
Robertson, James 2: 0251
Smith, Nobel 2: 0251
Watson, John 2: 0409
Wedlow, Moses 2: 0409
Williams, John 2: 0409

Arts and culture

2: 0001; 3: 0716
see also Black Arts Development Center
see also Motion pictures
see also Music
see also Theater and plays

Assassinations

Kennedy, John F. 1: 0791
King, Martin Luther, Jr. 1: 0335
Malcolm X 1: 0335, 0565, 0634, 0791; 2: 0606, 0721, 0886

Automation

2: 0001

Automobile prices and sales

2: 0886; 3: 0307, 0604

Baker, General Gordon, Jr.

1: 0259, 0634; 2: 0220, 0251, 0409, 0516; 3: 0001, 0094, 0141, 0307, 0418, 0482, 0515, 0591, 0606

Bank of the Commonwealth

3: 0141, 0418

Banks and banking

Bank of the Commonwealth 3: 0141, 0418
First Independence National Bank 3: 0307

Baptist Church

New Bethel Baptist Church 3: 0141, 0542

Baraka, Amiri

1: 0176
see also Jones, LeRoi

Baron, Harold M.

3: 0141

Battle, Lynn

3: 0141

BC & BS RUM

see Blue Cross and Blue Shield
Revolutionary Union Movement

Benford, Ed

1: 0335; 2: 0721

Bey, Al Ware

3: 0515

Bieber, Owen

3: 0571

Birth control

1: 0849

Black Arts Development Center

3: 0418

Black Economic Development Conference

1: 0259; 3: 0141

Black Liberation Front of the U.S.A.

3: 0534

“The Black Manifesto”

1: 0849

Black Panther Party

1: 0029, 0176, 0259, 0886; 3: 0606, 0716

Black Star Productions

3: 0606

Black Star Publishing Company

3: 0141, 0418

Black Student League

1: 0754

Black Student Manifesto

3: 0863

Black Student Press Association

3: 0716

Black Student Union

1: 0849

Black Student United Front

1: 0722, 0754; 2: 0516; 3: 0141, 0606, 0863

Black Student Voice

1: 0754

Black United Front

3: 0716

Black Vanguard

1: 0791

The Black Voice (newspaper)

1: 0886

Black Women's Committee

1: 0849

Black Workers Congress

1: 0176, 0259; 2: 0516; 3: 0141, 0307,
0467

Blue Cross and Blue Shield

**Revolutionary Union Movement
(BC & BS RUM)**

1: 0634

Boycotts

Chrysler Corporation products 3: 0716
dog racing 1: 0874
Montgomery, Alabama, buses 1: 0335
retail stores 3: 0488

Brando, Marlon

3: 0606

Brane, Helen

3: 0534

Brookins, Willie

1: 0335; 3: 0307

Brooks, Robert

1: 0335

Brown, H. Rap

3: 0606

Brown, Leonard, Jr.

3: 0141

Burger, Sharon

3: 0488

Burgess, Julia Beverly

3: 0141

Burke, Rufus

1: 0176

Burn (film)

review of 3: 0606

Buses

Montgomery, Alabama, boycott 1: 0335
see also School busing

BWC News (newspaper)

1: 0849

Cabral, Amilcar

1: 0259

**Cadillac Revolutionary Union Movement
(CADRUM)**

2: 0409, 0606; 3: 0094

California

farm workers strike 1: 0722

Carey, Gordon

3: 0488

Carmichael, Stokely

1: 0259, 0849; 3: 0606

Carter, Jimmy

energy policies 3: 0571

Carter, Joseph

3: 0488

Carter, Reginald

3: 0141

Cavanaugh, Jerome

3: 0606

Central High School (Detroit, Michigan)

1: 0754

Chad

civil war 3: 0606

Chad National Liberation Front

3: 0606

Chandler, Alonzo Linwood

2: 0886; 3: 0141

**Charlotte Equal Rights Council (North
Carolina)**

1: 0874

Chinese Communist Party

1: 0176

Chronologies

LRBW 1: 0259

Chrysler Corporation

1: 0335, 0634, 0791; 2: 0001, 0251,
0409, 0606, 0721, 0886; 3: 0001,
0307, 0418, 0571, 0606, 0716

see also Dodge Main plant

see also Eldon Avenue Gear and Axle
plant

see also Huber Avenue Foundry

see also Sterling Township Stamping
plant

**Citizen's Committee for Community
Control (Highland Park, Michigan)**

3: 0606

Civil liberties

Medical Committee for Human Rights
2: 0516; 3: 0141

Michigan Civil Rights Commission
3: 0606

Cleaver, Eldridge

3: 0606, 0716

Clothing industry

Amalgamated Clothing and Textile
Workers Union 1: 0874

Cobo Hall (Detroit, Michigan)
 LRBW demonstrations in front of
 2: 0251, 0606; 3: 0141, 0307

Cockrel, Kenneth
 1: 0259, 0335; 2: 0001, 0251, 0516;
 3: 0141, 0542, 0716

COINTELPRO
 see Counterintelligence Program

Colleges and universities
 Duke University 3: 0716
 Highland Park Community College
 3: 0141, 0571
 Michigan State University 3: 0606
 South Carolina State College 3: 0606
 Texas Southern University 3: 0606
 University of Alabama 1: 0874
 University of Detroit 3: 0716
 Wayne State University 2: 0251; 3: 0716

Commemorations and memorials
 Dowdell, Glanton 3: 0515
 Malcolm X 1: 0335, 0565, 0634;
 2: 0606, 0721, 0886

**Commission on Professional and
 Hospital Activities (Ann Arbor, Michigan)**
 1: 0722

Committee for Justice
 1: 0874

Communism
 1: 0176; 2: 0516, 0886
 see also Chinese Communist Party
 see also Communist Labor Party
 see also Communist League
 see also Marxism-Leninism
 see also Michigan Communist Party

Communist Labor Party
 3: 0482

Communist League
 2: 0606; 3: 0141, 0307

Congressional Black Caucus
 3: 0571

Congress of Racial Equality (CORE)
 1: 0335; 3: 0488

CORE
 see Congress of Racial Equality

Corporations
 Alabama Dry Docks and Shipbuilding
 Co. 1: 0874
 Chrysler Corporation 1: 0335, 0634,
 0791; 2: 0001, 0251, 0409, 0606,
 0721, 0886; 3: 0001, 0307, 0418,
 0571, 0606, 0716
 Dearborn Steel Sales 3: 0606
 General Motors Corporation 2: 0409,
 0606; 3: 0606

Cosby, Bill
 3: 0716

Cottrell, Samuel
 3: 0094

**Counterintelligence Program
 (COINTELPRO)**
 3: 0534

Crime and criminals
 Michigan legislation regarding 3: 0606
 see also Homicide

Criminal justice system
 discrimination in 3: 0606, 0716
 see also Arrests
 see also Juries

Crockett, George
 3: 0716

Cuba
 see Cuban Federation of University
 Students
 see Student Committee for Travel to
 Cuba

Cuban Federation of University Students
 2: 0409

Cultural nationalism
 1: 0176

Cultural revolution
 1: 0176

Davis, Angela
 3: 0606

Davis, Howard
 1: 0565; 2: 0886

Dawkins, Albert
 1: 0335

Deacons for Defense and Justice
 2: 0251

Dearborn Steel Sales
 3: 0606

Demonstrations and protests
 DRUM 2: 0409; 3: 0001, 0094
 ELRUM 1: 0565; 2: 0409, 0606, 0886;
 3: 0141
 Highland Park Community College
 students 3: 0571
 Labor Defense Coalition 3: 0606
 LBRW 2: 0251, 0606; 3: 0141, 0307

May Day 1: 0722, 0886; 2: 0606
 for Newton, Huey 3: 0606
 Olympic torch ceremonies 2: 0409
 Plaquemine, Louisiana 3: 0488
 Poor People's Campaign 1: 0335;
 2: 0251; 3: 0606
 SDS 2: 0251, 0409
 South Carolina State College students
 3: 0606
 United Food and Commercial Workers
 Union 1: 0874
 welfare rights organizations 3: 0571
see also Boycotts
see also Riots and disorders
see also Strikes

Detroit, Michigan
 Board of Education 3: 0482, 0606
 Central High School 1: 0754
 housing 3: 0716
 Medical Committee for Human Rights
 chapter 2: 0516
 NAACP branch 2: 0251, 0409, 0721
 NAACP plans for school desegregation
 lawsuit 3: 0606
 Open City Project 3: 0716
 Osborn High School 1: 0754
 police 1: 0791; 2: 0220, 0516; 3: 0094,
 0141, 0542, 0606
 RAM meeting in 3: 0141
 riot (1967) 3: 0716, 0868
 schools 3: 0716, 0863
 university of 3: 0716
 zoning ordinances 3: 0606

**Detroit Forge Revolutionary Union
 Movement (FORUM)**
 1: 0634; 2: 0606; 3: 0141

***Detroit News* (newspaper)**
 criticism of 3: 0716
 LRBW demonstration in front of 3: 0141

***Detroit News* Revolutionary Union
 Movement (NEWRUM)**
 2: 0409, 0606; 3: 0094

***The Detroit Riot of 1967* (book)**
 review of 3: 0716

**Direct Action Committee (Ann Arbor,
 Michigan)**
 3: 0113

Discrimination
 criminal justice system 3: 0606, 0716
 employment 1: 0001, 0007, 0029, 0335,
 0565; 2: 0721; 3: 0113, 0307

Disturbing the peace
 2: 0409; 3: 0488

Dodge Main plant
 1: 0029, 0335, 0791; 2: 0001, 0409,
 0721; 3: 0001, 0094, 0307, 0571,
 0606, 0716

**Dodge Revolutionary Union Movement
 (DRUM)**
 1: 0001, 0007, 0029, 0259, 0335, 0634;
 2: 0001, 0220, 0409, 0516, 0606,
 0721; 3: 0094, 0141, 0307, 0418,
 0507, 0571, 0591, 0604, 0606, 0716

**Dodge Truck Revolutionary Union
 Movement (DRUM II)**
 2: 0721; 3: 0141

Doe, Emmett
 3: 0606

Dog racing
 boycott 1: 0874

Douglas, Grover
 3: 0094

Dowdell, Glanton
 2: 0251, 0409, 0606; 3: 0418, 0515,
 0606, 0868

Draft resistance
 2: 0409; 3: 0606

Drug rehabilitation
 3: 0606

Drug use and abuse
 2: 0001

DRUM
see Dodge Revolutionary Union
 Movement

DRUM II
see Dodge Truck Revolutionary Union
 Movement

Duke University
 3: 0716

Economic conditions
 1: 0007, 0029, 0791; 3: 0716
see also Inflation

Education
 3: 0606
see also Apprenticeship training
 programs
see also Colleges and universities

Education cont.

see also Schools

see also Students

Edwards, Eric Myron

3: 0141

Edwards, George S.

3: 0606

Edwards, James

2: 0886

**Eldon Avenue Gear and Axle plant
(Chrysler)**

1: 0335, 0565, 0634; 2: 0409, 0606,
0886; 3: 0141, 0307, 0716

**Eldon Avenue Revolutionary Union
Movement (ELRUM)**

1: 0001, 0007, 0259, 0335, 0565, 0634;
2: 0001, 0409, 0606, 0721, 0886;
3: 0094, 0141, 0307, 0716

Eldon Workers' Safety Committee

2: 0886; 3: 0141, 0307

Elections

Michigan House of Representatives
3: 0482

UAW

convention delegates 2: 0886
Local 3 1: 0335; 2: 0721; 3: 0141,
0307, 0716

Elie, Lolis

3: 0488

ELRUM

see Eldon Avenue Revolutionary Union
Movement

Employment

see Agricultural labor
see Apprenticeship training programs
see Employment discrimination
see Hours of work
see Job security
see Labor-management relations
see Labor unions and organizations
see Skilled labor
see Unemployment
see Wages and salaries
see White workers
see Working conditions

Employment discrimination

1: 0001, 0007, 0029, 0335, 0565;
2: 0721; 3: 0113, 0307

Energy policies

of Carter, Jimmy 3: 0571

Espionage

3: 0141, 0606

Evans, William R.

3: 0716

Medgar Evers Rifle Club

2: 0251; 3: 0113

Ewan, Peggy

3: 0488

Farmer, James

1: 0791; 3: 0488

Farm workers

see Agricultural labor

Federal Bureau of Investigation (FBI)

3: 0113, 0141, 0307, 0606

see also Counterintelligence Program

Fenton, Charles

3: 0488

Ferguson, Herman

3: 0534

Finally Got the News (film)

1: 0259; 3: 0606

First Independence National Bank

3: 0307

Food for Peace program

3: 0606

Food industry

United Food and Commercial Workers
Union 1: 0874

Winn-Dixie supermarkets 1: 0874

Food stamps

1: 0874

**Ford Revolutionary Union Movement
(FRUM)**

1: 0001, 0007, 0335, 0634; 2: 0516,
0721; 3: 0094, 0307

Forge, Rushie

2: 0606, 0721; 3: 0716

Forman, James

1: 0259, 0849

FORUM

see Detroit Forge Revolutionary Union
Movement

Fox and Wolf Hunting Club

2: 0220, 0251, 0409; 3: 0094, 0113,
0307

Fraser, Douglas A.

3: 0571

Freedom Now Party

2: 0251

Freeman, Don
3: 0534

Freeman, Elaine
3: 0534

Free University, University of Detroit
3: 0716

Fruit of Islam
3: 0534

FRUM
see Ford Revolutionary Union
Movement

Fuller, Clarence
3: 0542

Fund-raising
International Black Appeal 1: 0335,
0634; 2: 0251, 0516; 3: 0141, 0307,
0515, 0591, 0606

Gabay, Thomas
3: 0094

Gambling
boycott of dog racing track 1: 0874

Garvey, Marcus
1: 0176; 2: 0001

General Motors Corporation
2: 0409, 0606; 3: 0606
see also Chrysler Corporation

Germann, Jackie
3: 0488

GIs United Against the War in Vietnam
3: 0716

Glaberman, Martin
3: 0307

GOAL
see Group on Advanced Leadership

Goldwater, Barry
3: 0606

Goodman, Benjamin 2X
3: 0534

Gratton, Wilbur
3: 0515

Gray, Jessie
3: 0534

***The Great White Hope* (play)**
review of 3: 0716

Green, Malice
3: 0571, 0591

Greenberg, Arthur G.
3: 0488

Greene County, Alabama
dog racing track boycott 1: 0874

Gregory, Dick
3: 0606

Griffin, Rufus, Jr.
2: 0251

Group on Advanced Leadership (GOAL)
2: 0220, 0251; 3: 0094, 0113

Guatemala
13th of November Revolutionary
Movement 3: 0606

Guevara, Ernesto "Che"
3: 0606

Guinea, Republic of
3: 0606

Halpern, Sheldon
3: 0542

Hamilton, Mary
3: 0488

Hamlin, Mike
1: 0259; 2: 0251, 0409, 0516; 3: 0094,
0141, 0307

Hamtramck, Michigan
Dodge main plant 1: 0029, 0335, 0791;
2: 0001, 0409, 0721; 3: 0001, 0094,
0307, 0571, 0606, 0716
police 1: 0335; 3: 0001

Hansberry, Lorraine
1: 0791

Harassment and intimidation
1: 0001; 3: 0488
see also Mob violence

Harrison, Alvin
2: 0409

Hastings, Herman
2: 0721

Hawkins, Reginald A.
3: 0606

Hays, Lorraine
3: 0141

Health care facilities and services
1: 0335; 2: 0001, 0721; 3: 0606, 0716
see also Medical personnel

Henry, Milton R.
2: 0251, 0409; 3: 0113, 0716

Henry, Richard
2: 0251, 0409; 3: 0113

Hibbitt, Alfred
3: 0542

Highland Park, Michigan

Board of Education 3: 0606
Chrysler Corporation offices 2: 0251,
0409; 3: 0001
Citizen's Committee for Community
Control 3: 0606
High School 1: 0754
teachers' strike 3: 0606

Highland Park Community College

students 3: 0141, 0571

Highland Park Rehabilitation Corporation

2: 0516; 3: 0418

Hill, Dupree

1: 0335

Homicide

trial of James Johnson 2: 0886

Hours of work

1: 0007, 0029

Housing

2: 0001; 3: 0606, 0716

Houston 12 Defense Committee

3: 0591

Huber Avenue Foundry (Chrysler)

1: 0335; 2: 0721; 3: 0307

Human rights

see Civil liberties

Hutton, Bobby James

3: 0606

Iberville Parish, Louisiana

voter registration 3: 0488

Ideological divisions

LRBW 1: 0259

Imperialism

1: 0007

Inflation

1: 0634

Inner City Voice (newspaper)

1: 0259; 3: 0141, 0606

Integration

1: 0259

Internal Revenue Service

3: 0418

International Black Appeal

1: 0335, 0634; 2: 0251, 0516; 3: 0141,
0307, 0515, 0591, 0606

International Brotherhood of Teamsters

2: 0721, 0886; 3: 0571

International Chemical Workers Union

1: 0874

**Interreligious Foundation for Community
Organizations**

3: 0141

Iron and steel industry

Black Workers Congress, Steel Division

3: 0467

employment statistics 3: 0467

Ismail, Ameer I.

3: 0094

Jackson, Donald B.

3: 0094

Jackson, George

1: 0634; 3: 0606

James, C. L. R.

3: 0606

**Jefferson Assembly Revolutionary Union
Movement (JARUM)**

1: 0634; 2: 0001, 0409, 0516, 0606;

3: 0001, 0094

Jernigan, Isaac

3: 0307

Job security

1: 0007

Johnson, Charles Wallace, Jr.

2: 0409

Johnson, Jack

3: 0716

Johnson, James

1: 0335, 0634, 0754; 2: 0606, 0886;

3: 0141, 0606

Johnson, Rae

3: 0606

Jones, LeRoi

3: 0716

see also Baraka, Amiri

Juries

2: 0886

Kemp, Gwendolyn

2: 0409

Kennedy, John F.

assassination of 1: 0791

King, Martin Luther, Jr.

1: 0335, 0791

Kirkland, Lane

3: 0571

Kobus, R. C.

3: 0001

Kramer, Marian

3: 0515

Ku Klux Klan

1: 0335, 0874

Labor Defense Coalition

2: 0516; 3: 0606

Labor-management relations

1: 0335, 0565, 0791; 2: 0886; 3: 0467, 0604, 0606

Labor standards

1: 0007, 0029

Labor unions and organizations

AFL-CIO 1: 0029, 0259, 0722, 0874;
3: 0571, 0716

Alliance for Labor Action 2: 0721, 0886

Amalgamated Clothing and Textile
Workers Union 1: 0874

Black Workers Congress 1: 0176, 0259;
2: 0516; 3: 0141, 0307, 0467

International Brotherhood of Teamsters
2: 0721, 0886; 3: 0571

International Chemical Workers Union
1: 0874

League of Black Workers 1: 0791;
2: 0220, 0409

Oil, Chemical, and Atomic Workers'
Union, AFL-CIO 3: 0716

Polaroid Workers Revolutionary
Movement 3: 0606

UAW

international union 1: 0001, 0007,
0029, 0259, 0565, 0722, 0791;
2: 0001, 0251, 0409, 0516,
0606, 0721, 0886; 3: 0094,
0141, 0307, 0571, 0604, 0606,
0716

Local 3 1: 0335; 2: 0001, 0220,
0409, 0516, 0721; 3: 0141,
0307, 0571, 0716

Local 7 1: 0634

Local 140 2: 0721

Local 157 1: 0722

Local 326 1: 0335; 2: 0721

Local 600 1: 0565, 0634; 3: 0307

Local 889 1: 0722

Local 906 1: 0335, 0886

Local 961 1: 0335, 0565; 2: 0606,
0886; 3: 0141, 0307, 0716

Local 1245 2: 0886

United Black Workers 1: 0886

United Farm Workers, AFL-CIO 1: 0722

United Food and Commercial Workers
Union 1: 0874

United Mine Workers of America
1: 0634; 3: 0571

United Rubber Workers 2: 0886

United Steelworkers of America 3: 0467

United Workers Movement 1: 0886

Welfare Employees Union 1: 0722

Workers Labor Alliance 2: 0606

see *also* Revolutionary Union
Movements

**Lafayette Clinic Revolutionary Union
Movement (LRUM)**

2: 0606

Lansing, Michigan

demonstrations by welfare rights
organizations 3: 0571

Lawyers and legal services

3: 0542

**Lawyers Constitutional Defense
Committee**

3: 0488

League of Black Workers

1: 0791; 2: 0220, 0409

Lee, Curtis

1: 0335; 2: 0721

Lee, Spike

2: 0001

Legislation

Michigan 3: 0606

Legislatures

see State legislatures

Lewis, Sidney

1: 0335; 2: 0721; 3: 0094

Liska, Ed

1: 0335; 2: 0721

Lombard, Rudy

3: 0488

Louisiana

see Iberville Parish, Louisiana

see Monroe, Louisiana

see Plaquemine, Louisiana

see St. Helena Parish, Louisiana

see West Feliciana Parish, Louisiana

Louisiana Hunger Coalition

1: 0874

Lovell, Frank

3: 0141

LRUM

see Lafayette Clinic Revolutionary
Union Movement

Lyles, Fred

1: 0335

**Mack Avenue Revolutionary Union
Movement (MARUM)**

2: 0409; 3: 0094

Malcolm X

1: 0335, 0565, 0634, 0754, 0791;
2: 0001, 0409, 0606, 0721, 0886;
3: 0113, 0534, 0606, 0716, 0868

Mao Tse-tung

3: 0606

Marbury, Clint

1: 0176

March, Ron

1: 0335; 2: 0001, 0409, 0721; 3: 0094,
0141, 0307, 0716, 0868

Marshall, Wanda

3: 0534

MARUM

see Mack Avenue Revolutionary Union
Movement

Marxism-Leninism

1: 0007, 0029, 0176, 0259
see also Communism

Mass media

2: 0001

Mates, Robert David

2: 0409

Mathis, Ronald

1: 0335

Matthew, John, Jr.

1: 0335; 2: 0721

May Day

1: 0722, 0886; 2: 0606

McClendon, Wilvern

2: 0251

McCombs, John, Jr.

1: 0874

McGuire, John Patrick

2: 0721

McKee, Robert

2: 0886

Medical Committee for Human Rights

2: 0516; 3: 0141

Medical personnel

1: 0335; 2: 0721

see also Health care facilities and
services

Membership

LRBW 3: 0113

Merrilli, George

3: 0591

MERUM

see Mound Road Engine Revolutionary
Union Movement

Michigan

Civil Rights Commission 3: 0606

crime legislation 3: 0606

House of Representatives 3: 0482

housing legislation 3: 0606

riot legislation 3: 0606

see also Ann Arbor, Michigan

see also Detroit, Michigan

see also Hamtramck, Michigan

see also Highland Park, Michigan

see also Southeast Michigan Council of
Governments

Michigan Communist Party

2: 0409, 0516; 3: 0094, 0141

Michigan State University

3: 0606

**Michigan Strike Support Organizing
Committee**

1: 0722

Military personnel

3: 0606

see also GIs United Against the War in
Vietnam

see also Reserve Officers Training
Corps

see also Selective service system

Mines and mining industry

United Mine Workers of America

1: 0634; 3: 0571

Minimum wage

1: 0007, 0029

Mississippi Freedom Democratic Party

3: 0534, 0606

Mitchell, Darryl

3: 0141

Mitchell, Harold

3: 0515

Mkalimoto, Ernie
1: 0259

Mobutu, Joseph D.
3: 0606

Mob violence
1: 0754

Molette, Lee
3: 0542

Monroe, Louisiana
voter registration 3: 0488

Montgomery, Alabama
bus boycott 1: 0335

Moore, Cecil B.
3: 0534

Moore, Ronnie
3: 0488

Moros, Lee E.
3: 0094

Motion pictures
1: 0176; 3: 0606
see also Finally Got the News

Mound Road Engine Revolutionary Union Movement (MERUM)
2: 0606; 3: 0001, 0141

Mozambique Liberation Front
3: 0606

Muhammad, Elijah
3: 0534

Music
1: 0176

Muslim Mosque, Inc.
3: 0113, 0534

NAACP
Detroit, Michigan, branch 2: 0251, 0409, 0721
national office 1: 0335; 3: 0606
Philadelphia, Pennsylvania 3: 0534

Nashville, Tennessee
Afro-American Student Conference
3: 0534

National Association for the Advancement of Colored People
see NAACP

National Association of Manufacturers
1: 0565

National Labor Relations Board
1: 0335

National Organizing Committee
2: 0001; 3: 0307, 0591

National Rifle Association
2: 0251

National Welfare Rights Organization
1: 0722; 3: 0606

Nation of Islam
1: 0176; 3: 0113, 0534

Neal, Larry
3: 0534

Newark, New Jersey
teachers' strike 3: 0606

New Bethel Baptist Church
3: 0141, 0542

New Bethel Defense Fund
3: 0542

New Detroit Committee
3: 0307

New Jersey
Newark teachers' strike 3: 0606

NEWRUM
see Detroit News Revolutionary Union Movement

Newspapers
Detroit News 3: 0716
NEWRUM 2: 0409, 0606; 3: 0094

Newton, Huey
3: 0606, 0716

New York City
rent strike 3: 0606

Nichols, Floyd
3: 0606

Niederhouser, David
2: 0409

Nkrumah, Kwame
1: 0259

North Carolina
Charlotte Equal Rights Council 1: 0874

Oil, Chemical, and Atomic Workers' Union, AFL-CIO
3: 0716

Oil crisis
1: 0722

Olympic Games
demonstration at Olympic torch ceremonies in Detroit 2: 0409

Open City Project (Detroit, Michigan)
3: 0716

Orangeburg, South Carolina
demonstrations by South Carolina State College students and police shooting of the students 3: 0606

Organizational structure

LRBW 1: 0029

Organization of Afro-American Unity (OAAU)

3: 0534

Osborn High School (Detroit, Michigan)

1: 0754

Palestine

see Popular Front for the Liberation of Palestine

Pan-Africanism

1: 0259, 0849

Parents and Students for Community Control

1: 0259; 3: 0606

Patterson, Sherman

1: 0335; 2: 0721

Peacock, Willie

3: 0534

People United for Justice

1: 0874

Philadelphia, Pennsylvania

NAACP branch 3: 0534

Pitts, Aaron

3: 0094

Plaquemine, Louisiana

city council 3: 0488

demonstrations in 3: 0488

retail stores boycott 3: 0488

Polaroid Workers Revolutionary Movement

3: 0606

Police

Detroit, Michigan 1: 0791; 2: 0220, 0251, 0409, 0516, 0606, 0721, 0886; 3: 0001, 0094, 0141, 0542, 0606

Hamtramck, Michigan 1: 0335; 3: 0001

Orangeburg, South Carolina 3: 0606

Police brutality

2: 0001, 0886; 3: 0488, 0571, 0591, 0606

Poor People's Campaign

1: 0335; 2: 0251; 3: 0606

Popular Front for the Liberation of Palestine

1: 0176

Poverty

see Antipoverty programs

see Poor People's Campaign

Presser, Jackie

3: 0571

Prisons

Wayne County, Michigan 3: 0606

Prosser, Gabriel

1: 0791

Randolph, A. Philip

2: 0001

Rank and File (newspaper)

1: 0634

Ravitz, Justin

3: 0542

Rawsonville Revolutionary Union Movement (RRUM)

1: 0176

Rebel Armed Forces (Guatemala)

3: 0606

Reconstruction, post-Civil War

2: 0001

Reed, Clarence

2: 0251

Religion

2: 0001; 3: 0606

see Baptist Church

see Muslim Mosque, Inc.

see Nation of Islam

Rent strike

New York City 3: 0606

Republic of New Africa

3: 0141, 0542

Reserve Officers Training Corps (ROTC)

1: 0754

Retail stores

boycott 3: 0488

Retirement

1: 0007, 0029

Reuther, Walter

1: 0001, 0335, 0565; 2: 0886; 3: 0307, 0571, 0606, 0716

Revolutionary Action Movement (RAM)

2: 0220, 0251, 0409; 3: 0141, 0418, 0515, 0534

Revolutionary black nationalism

1: 0259

Revolutionary Union Movements

BC & BS RUM 1: 0634

CADRU 2: 0409, 0606; 3: 0094

DRUM 1: 0001, 0007, 0029, 0259, 0335, 0634; 2: 0001, 0220, 0409, 0516, 0606, 0721; 3: 0094, 0141,

0307, 0418, 0507, 0571, 0591,
0604, 0606, 0716
DRUM II 2: 0721; 3: 0141
ELRUM 1: 0001, 0007, 0259, 0335,
0565, 0634; 2: 0001, 0409, 0606,
0721, 0886; 3: 0094, 0141, 0307,
0716
FORUM 1: 0634; 2: 0606; 3: 0141
FRUM 1: 0001, 0007, 0335, 0634;
2: 0516, 0721; 3: 0094, 0307
JARUM 1: 0634; 2: 0001, 0409, 0516,
0606; 3: 0001, 0094
LRUM 2: 0606
MARUM 2: 0409; 3: 0094
MERUM 2: 0606; 3: 0001, 0141
NEWRUM 2: 0409, 0606; 3: 0094
RRUM 1: 0176
United Black Brothers of Mahwah Ford
1: 0335, 0634; 2: 0721
UPRUM 2: 0409, 0516, 0606; 3: 0094
URUM 2: 0516

Richardson, Elroy
2: 0886; 3: 0141

Rickard, Ed
2: 0886

Riots and disorders
arrests on inciting to riot charges
2: 0251, 0409
Detroit, Michigan (1967) 3: 0716, 0868
Michigan legislation regarding 3: 0606
Texas Southern University 3: 0606

Roberts, James
2: 0409

Robertson, James
2: 0251

Robinson, Lewis G.
3: 0113

Rodriguez, Gloria
3: 0591

RRUM
see Rawsonville Revolutionary Union
Movement

Rubber industry
United Rubber Workers 2: 0886

Rules and regulations
LRBW 1: 0029

School busing
3: 0001, 0482

School desegregation
Alabama 1: 0874
Detroit, Michigan 3: 0606

Schools
Central High School (Detroit) 1: 0754
Detroit, Michigan 3: 0716, 0863
Highland Park, Michigan 1: 0754
see also Colleges and universities

Scott, Jerome
3: 0307

Seale, Bobby
3: 0606

Searches and seizures
2: 0409

Sekou Toure, Ahmed
1: 0259; 3: 0606

Selective service system
2: 0251, 0409; 3: 0606, 0716
see also Draft resistance

Self-defense
1: 0791

Service industries
1: 0007

Ships and shipping
Alabama Dry Docks and Shipbuilding
Co. 1: 0874

Shoulders, Ray
1: 0791

Siegal, Ronnie
3: 0488

Simmons, Charles E., III
2: 0409

Skilled labor
1: 0007, 0176; 2: 0721

Slavery
2: 0001

Small, Minnie Laurene
3: 0141

Smith, Nobel
2: 0251

Smith, William J.
3: 0094

Socialist Workers Party
3: 0094, 0141, 0716

Solidarity House
2: 0886

Sostre, Martin
3: 0606, 0716

South Carolina State College
students 3: 0606

Southeast Michigan Council of Governments
3: 0606

***The South End* (newspaper)**
3: 0716

***Southern Advocate* (newspaper)**
1: 0874

Southern Christian Leadership Conference (SCLC)
1: 0335

Southern Equal Rights Congress
1: 0874

Southern Legal Action Movement
3: 0141

***SPEAR* (LRBW newsletter)**
1: 0634

Stanford, Max
see Ahmad, Muhammad

State legislatures
Michigan House of Representatives
3: 0482

Steel industry
see Iron and steel industry

Stepp, Marcellus
3: 0571

Sterling Township Stamping plant (Chrysler)
2: 0886

Stewart, Merle
3: 0534

St. Helena Parish, Louisiana
3: 0488

Stockholm Committee
support of Glanton Dowdell after his flight to Sweden 3: 0515

Street gangs
1: 0849

Strikes
1: 0007, 0029, 0722, 0791; 3: 0606, 0716
see also Demonstrations and protests
see also Wildcat strikes

Student Committee for Travel to Cuba
2: 0409

Student Nonviolent Coordinating Committee (SNCC)
1: 0335; 3: 0534, 0606

Students
1: 0754, 0849, 0874; 2: 0001; 3: 0141, 0534, 0571, 0606
see also Black Student League
see also Black Student Manifesto
see also Black Student Press Association
see also Black Student Union
see also Black Student United Front
see also *Black Student Voice*
see also Student Committee for Travel to Cuba
see also Student Nonviolent Coordinating Committee
see also Students for a Democratic Society

Students for a Democratic Society (SDS)
2: 0251, 0409; 3: 0094

Subversive Activities Control Board
3: 0606

Taxation
3: 0418

Taylor, John
2: 0886

Teachers
1: 0754; 3: 0606

Teamsters
see International Brotherhood of Teamsters

Tennessee
Nashville student conference 3: 0534

Texas Southern University riot case
3: 0606

Theater and plays
1: 0176; 3: 0716

13th of November Revolutionary Movement (Guatemala)
3: 0606

Thompson, Gary
2: 0886; 3: 0141, 0307

Transportation
see Automobile prices and sales
see Buses
see School busing

Tredinnick, James H.
3: 0488

Trials
Johnson, James, for murder 2: 0886

Tripp, Luke
2: 0409; 3: 0094, 0418, 0716

Trumka, Richard
3: 0571

Tshombe, Moise
1: 0791

UHURU (“freedom” in Swahili)
2: 0220, 0409; 3: 0113

Undercover agents
FBI and police 3: 0141

Unemployment
1: 0007, 0029, 0634

Uniroyal Revolutionary Union Movement (URUM)
2: 0516

United Auto Workers (UAW)
international union 1: 0001, 0007, 0029, 0259, 0565, 0722, 0791; 2: 0001, 0251, 0409, 0516, 0606, 0721, 0886; 3: 0094, 0141, 0307, 0571, 0604, 0606, 0716
Local 3 1: 0335; 2: 0001, 0220, 0409, 0516, 0721; 3: 0141, 0307, 0571, 0716
Local 7 1: 0634
Local 140 2: 0721
Local 157 1: 0722
Local 326 1: 0335; 2: 0721
Local 600 1: 0565, 0634; 3: 0307
Local 889 1: 0722
Local 906 1: 0335, 0886
Local 961 1: 0335, 0565; 2: 0606, 0886; 3: 0141, 0307, 0716
Local 1245 2: 0886

United Black Brothers of Mahwah Ford
1: 0335, 0634; 2: 0721

United Black Workers
1: 0886

United Drugfighters of Harlem
3: 0606

United Farm Workers, AFL-CIO
1: 0722

United Food and Commercial Workers Union
1: 0874

United Foundation
3: 0606

United Mine Workers of America
1: 0634; 3: 0571

United Parcel Revolutionary Union Movement (UPRUM)
2: 0409, 0516, 0606; 3: 0094

United Rubber Workers
2: 0886

United Steelworkers of America
3: 0467

United Student Association
3: 0716

United Tenants for Collective Action
1: 0335

United Workers Movement (MOU)
1: 0886

Universal Negro Improvement Association
1: 0176

University of Alabama
Afro-American Association 1: 0874

University of Detroit
Free University 3: 0716

UPRUM
see United Parcel Revolutionary Union Movement

Urban renewal
1: 0335, 0565; 2: 0721

URUM
see Uniroyal Revolutionary Union Movement

Van Matre, James
3: 0488

Vickers, Glynn
1: 0791

Vierra, Rafael
3: 0542

Vietnam War
1: 0565; 2: 0606; 3: 0307, 0606
see also GIs United Against the War in Vietnam

Violence
Detroit, Michigan 3: 0141, 0542
see also Harassment and intimidation
see also Mob violence
see also Riots and disorders

Vocational education and training
see Apprenticeship training programs

Voter registration
3: 0488

Wages and salaries
2: 0886; 3: 0467, 0604
see also Minimum wage

Wallace, George C.
1: 0335; 2: 0721

Watson, John

1: 0259; 2: 0001, 0251, 0409, 0516;
3: 0094, 0141

Wayne County, Michigan

jail 3: 0606

Wayne State University (Michigan)

2: 0251; 3: 0716

Weapons

2: 0409

Wedlow, Moses

2: 0409

Weeks, Barbara

3: 0534

Welfare Employees Union

1: 0722

Welfare programs

1: 0634, 0722; 3: 0716

see also Food stamps

Welfare rights organizations

1: 0634; 3: 0571

see also National Welfare Rights
Organization

West Feliciana Parish, Louisiana

3: 0488

White radicals

role in black liberation movement

1: 0259

White supremacy groups

Ku Klux Klan 1: 0335, 0874

White workers

1: 0007, 0029

Wildcat strikes

1: 0335; 2: 0001, 0886; 3: 0307, 0571,
0606

Wilkins, Roy

1: 0791

Williams, John

1: 0176; 2: 0409, 0516; 3: 0141

Williams, Mamie

2: 0886; 3: 0307

Williams, Robert F.

1: 0335, 0791; 3: 0534, 0606, 0868

Winn-Dixie supermarkets

1: 0874

Women

1: 0007, 0029; 3: 0606

Woodcock, Leonard

1: 0007, 0029, 0565, 0849; 2: 0886;

3: 0571

Wooten, Charles

2: 0001, 0409; 3: 0094, 0141, 0307

Workers Labor Alliance

2: 0606

Working conditions

1: 0007, 0029, 0335, 0565, 0874;

2: 0886; 3: 0606

Worthy, William

3: 0534

Young, Coleman A.

2: 0516

Young, Whitney M., Jr.

1: 0791

Young Socialist Alliance

3: 0606

Youth Socialist Alliance

3: 0141

Zimbabwe

civil war 1: 0849

Zoning ordinances

3: 0606

Black Studies Research Sources

The Black Power Movement

Part 1: Amiri Baraka from Black Arts to Black Radicalism

Part 2: The Papers of Robert F. Williams

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

Part 4: The League of Revolutionary Black Workers, 1965–1976

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

**Civil Rights During the Johnson Administration,
1963–1969**

**Civil Rights During the Nixon Administration,
1969–1974**

The Martin Luther King Jr. FBI File

Papers of the NAACP

The Bayard Rustin Papers

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

Congress of Racial Equality Papers, 1959–1976

The Papers of A. Philip Randolph