		e et et et et e	20 m
SIGNATURE OF BEGISTERS	ADDRESS Street and Mu	Date of Signing 1968	Product Number
42			
43			\$ 63.50
CO.4.	The sale of the sa		
		*************	14
45 COMME	CONFIDERT		
46	*		
47			
48			•
49		, ,	
50			
51			
52			
53			17 ().
54			
55			
56			<u>ुर्ग</u> ित
57	,		
58			
59			
60	*		

STATE OF CALIFORNIA, COUNTY OF ALAMEDA, CITY OF BERKELEY

I am, and during all the time while soliciting signatures as hereinafter set forth was, a qualified and registered elector of the above named County and City and of the State of California; I am the person who circulated the attached and foregoing section of the initiative petition of which said section is a part and who solicited the signatures to the said section; I have circulated said section in the County of Alameda, City of Berkeley, State of California; all of the signatures to the attached section were made in my presence and upon the date shown after each signature and were solicited by me within the above named County and City of Berkeley, State of California; and to the best of my knowledge and belief each signature to said section is the genuine signature of the person whose name it purports to be, and each such person to the best of my knowledge and belief is a qualified elector of such County and City, and that all signatures to said section were secured by me.

Signed	.		• • •	•••	
Berkeley,			-		

Noter public or other officer authorized to administer oath under the laws of the State of California

		of the property of the control of th		
Use of sunty leck	SIGNATURE OF REGISTERED VOTER	ADDRESS Street and Number	Date of Bigning 1968	Product Number
	1	•		
	2			
	3	3		
	4			
	5	***************************************		
	6			
	7			
	8			,
	9			
·	10			
	11			:: <u>:</u>
	12			
	13			- ()
	14			
	15			Tight in the second second second second sec
	16			
	17		**	
	18	7		
	19			
1	20			
	21			
	22			
	23			
	24		1	1 154s
	25			A Bridge Commence of the Comme
	28		-	
	27		-	3 - 2
	23		<u> </u>	i director
	29			\$ 14
	30			1.47
	31.			
	32		<u> </u>	2.42
	33.		ļ	
	34		-	
	35		ļ	
[38 Section Conference of the C			
	Control of the contro	The same of the sa		11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
4	The state of the s		<u> </u>	

8. Recall of Commissioners: Commissioners may be recalled by a petition bearing the signatures of 20% of the omber of people voting in the precinc comprising the neighborhood to which the Commission is responsible.

- 9. Annexation: Whenever 30% of the adult residents of a precinct within one Department District, which is contiguous to another Department District, petition for annexation into said other Department District, an election shall be had within 30 days of certification of the requisite number of signatures by the City Clerk. Such precinct shall be annexed if the majority of the people voting in such election so indicates, unless a majority of the Councilmen of said other Department District reject such annexation within 30 days of said election. A notice of intention shall be given not more than 60 days prior to filing for certification of the petition. Where such annexation has taken place, appropriate adjustments shall be made between the affected Departments in regard to funding, whenever practicable.
- 10. Disposition of Current Assets: All funds, files, records, property, supplies, and other assets currently possessed by the Berkeley Police Department shall be divided among the Police Departments herein created in proportion to the population of each Police Department District; provided that police files and other records shall be distributed so that each aforesaid Department shall obtain all records pertaining to citizens living within its geographic confines, or to organizations operating therein.
- il. Residence: All Police officers shall reside in the area covered by the Department they work for.
- 12. Ordinances: Any ordinance heretofore enacted, prior to the effective date of the within amendment, which is contradictory to any of the provisions hereof, is repealed.
- 13. Department Districts Defined: Three separate police departments shall be established. Each shall have exclusive jurisdiction over the following defined areas:
- A. Police Department 1: Starting at the intersection of the western boundary of Berkeley and the projected center line of Gilman Street, along the projected center line of Gilman Street into Gilman Street, along Gilman Street to San Pablo Avenue, along San Pablo Avenue to University Avenue, along University Avenue to Grove Street, along Grove Street to Dwight Way, along Dwight Way to Shattuck Avenue, along Shattuck Avenue to the Oakland-Berkeley boundary, along the Oakland-Berkeley boundary west into the Berkeley-Emeryville boundary, along the Berkeley-Emeryville boundary to the intersection of the western Berkeley boundary and projected center line to Gilman Street,
- B. Police Department 2: Starting at the intersection of Virginia Street and Grove Street, along Grove Street to Dwight Way, along Dwight Way to Shattuck Avenue, along Shattuck Avenue to the Oakland-Berkeley boundary, along the Oakland-Berkeley boundary to College Avenue, along College Avenue to Ashby Avenue, along Ashby Avenue to Piedmont Avenue, along Piedmont Avenue to the border of the University of California campus, along the border of UC campus east to the Berkeley-Oakland boundary, along the Berkeley-Oakland boundary north to the border of UC campus, along the border of UC campus west to Virginia Street, along Virginia Street to Grove Street.

 C. Police Department 3: Starting at the intersection of the western boundary of Berkeley and the projected center line of Gilman Street, north along the western Berkeley boundary into the Albany-Berkeley boundary, along the Albany-Berkeley boundary into the Berkeley-Kensington boundary, along the Berkeley-Kensington
- boundary into the eastern boundary of Berkeley, along the eastern boundary of Berkeley to the UC campus border, west along the UC campus border to Virginia Street, along Virginia Street to Grove Street, south along Grove Street to University Avenue, west along University Avenue to San Pablo Avenue, north along San Pablo Avenue to Gilman Street, west along the projected center line of Gilman Street to the western boundary of Berkeley.

 2. Starting at the intersection of College Avenue and Ashby Avenue, along Ashby Avenue to Piedmont Avenue, along Piedmont Avenue to the UC campus border, along the UC campus border east to the Berkeley-Oakland boundary, along the Berkeley-Oakland boundary to College Avenue, along College Avenue to Ashby Avenue.
- 14. Neighborhood Divisions Defined: Police Department 1: The dividing line between Neighborhood Division A and Neighborhood Division B shall be Dwight Way and its projected center line. Neighborhood Division A shall be north of said line; Neighborhood Division B shall be south of said line. Police Department 2 shall have only one Neighborhood Division. Police Department 3: The dividing line between Neighborhood Division A and Neighborhood Division B shall be as follows: starting at the intersection of Albina Avenue and the Berkeley-Albany boundary, along Albina Avenue to Hopkins Street, along Grove Street to Rose Street to the Alameda, along the Alameda into Grove Street, along Grove Street to Rose Street, along Rose Street to Shattuck Avenue, along Shattuck Avenue to Virginia Street. Neighborhood Division A shall be the area northeast of said dividing line, including area 2 of Department 3. Neighborhood Division B is south and west of said line.

Mila de d 7 Petition for Submission to Electors of Proposed Amendment to the City Chart The state of the s To the City Council of the City of Berkeley: We, the undersigned, registered and qualified electors of the State of California of the City of Berkeley, pursuant to Section 8 of Article XI of the Constitution of this State, pre to the City Council of the City this petition and request that the following proposed amendment to the charter of the City be submitted to the registered and qualified electors of the City for their adoption or rejection at an election on a date to be determined by the City Council. The proposed charter amendment reads as follows: Section 1, in section 49: Repeal subsections 5 and 6 and substitute for section 5 the following 🛣 language: To organize and maintain fire departments, erect the necessary buildings and own at implements and apparatus required therefor, and to provide funds for three police departments. All control exercised by the City Council, the Mayor, and the City Manager over the composition, powers, duties, responsibilities, and functions of the tria . Police is hereby terminated, except as may be hereinafter provided. 7 Section 2. in section 20: Delete "The Chief of Police" and substitute "A Police Commissioner". Section 3, in section 30: Delete 'Chief of Police" and substitute 'Tive Police Commissioners ! ... Section 4: Add a new article xvii: 1. For the purpose of providing police services to the people of the City of Berkeley, there are established three police departments, one for each of the three Districts into which the City is divided as hereinafter set forth and described. Police Departments: Each Department of Police shall be administered by a Commission (or Commissioner) as hereinafter set forth. Each Commissioner shall be selected by a Division Council as hereinafter provided. The Commissioners shall fix the policies of the police within the Department, shall punish police officers for violations of said policies and for violation of the law, shall determine qualifications of members of the police department, and shall fix compensation of all employees of said Department. They may enter into necessary agreements with other police departments and other government, agencies and generally conduct the affairs of the police department. Each Commissioner leri, can shall bring before the full Commission any matter or proposal which his Council instructs him to place before the Commission, and shall vote as his Council instructs him. The Police Commission shall hold regular public meetings at a time when the residents of the Department District are most able to attend. The Police Commissioners shall serve on a fulltime basis and shall be compensated therefor. Compensation shall be set by the respective Division Councils. The Departments may enter into agreements with each other for the operation, maintenance and staffing of certain facilities in which there is a common interest, including, but not limited to laboratories, vehicle repair and communications. The Departments may cooperate together in the requisitioning of equipment, including vehicles and weapons. Funds for the Departments shall be appropriated annually for the City of Berkeley by the City Council and shall be disbursed to each Department on the basis of the number of people residing in each Department District on the last preceding election. 2. Neighborhood Divisions: Each Police Department has a Neighborhood Division(s) described below. 3. Police Council: Each Neighborhood Division shall be divided into fifteen Police Council Precincts, by the City Clerk; the population of each such Precinct is not to exceed that of any other Precinct by more than 10% of the population of the entire District divided by fifteen. The registered voters in each Precinct shall elect a Police Councilman who will serve in that capacity for a term of two years, unless recalled. The Councilmen shall serve on a part-time basis and will be compensated for the time spent in the parformance of their duties. 4. Qualifications of Councilmen: Any person who has resided in the Precinct for six months next preceding the election and is of voting age at the time of elections is qualified to serve as Councilman. There shall be no other qualifications established for the office. 5. Duties of Council: The Neighborhood Council shall, within ten days of its own election, select a Commissioner. In addition to selection of Commissioners, the Councils shall review the policies of the Police Department and will recommend changes or modifications of such policies when such policies no longer reflect the needs or will of the populace of the Neighborhood represented by the Council. The Councilmen of each Neighborhood shall have the power, exercised by a vote of the majority of that council, to remove and replace their Commissioner when he is no longer responsive to the Council. Each Council shall establish procedures necessary to hear and process complaints made against individual members of the Police Department by persons residing within the district or concerning police practices within the district, and shall have the power to discipline members of the Department for violations of law or policy occurring within that District. 6. Meetings: The Neighborhood Council will meet regularly at a time convenient to the Councilmen and at a time when interested persons may attend. Special meetings may be called when requested in writing by 20% of the Councilmen. In a Department having more than one Council, a Neighborhood Council may, by a majority vote, call a meeting of all the Councilmen of the Department, which shall meet within ten days. Such a meeting may, by majority vote of both Councils, change, institute or modify any Policy of the Department, upon which the Commissioners fail or refuse to act. 7. Becall of Councilmen: The people of a precipct may recall their Councilman by a petition bearing the signatures of residents equalling 20% of the number of people voting within the precinct in the last preceding general election. Upon certification of the requisite number of signatures an election shall be had not later than 30 days thereafter. Notice of intention to recall a Councilman must be given not more than 30 days prior to 🛴 seeking certification of the requisite number of signatures by the City Clerk, Jack.

CAUTIONI DO NOT CIRCULATE THIS PETITION UNTIL YOU HAVE READ CAREFULLY
THE INSTRUCTIONS BELOW:

- 1. Do not circulate this Petition UNLESS YOU ARE A REGISTERED VOTER IN THE CITY OF BERKELEY.
- 2. Do not allow a person unknown to you to sign until such person has first answered YES to the question; "Are you a registered voter in Berkeley?"
- 3. Do not permit any person to circulate this Petition for you. Each signature must be secured by the person making affidavit on the last signature page that all signatures were obtained in his or her presence. After you start to circulate this Petition no one else may take over your job.
- 4. Do not leave this Petition in an office, plant or home to be signed in your absence. All signatures must be made in your presence.
- 5. Circulators must not write anything in any column on the signature pages, except that circulator may sign his or her name once in the regular manner as a signer of the Petition.
- 6. When soliciting signatures have a fountain pen or indelible pencil along for convenience of signers.
- 7. EACH SIGNER OF THIS PETITION MUST:
- (a) In the first column write his or her name EXACTLY as the signer is registered. A married woman must sign her own given name. For example: Mrs. Mary N. Smith must so sign, and not write Mrs. John J. Smith. Mr. Smith must sign John J. Smith, and not merely J. J. Smith. The Smith's unmarried daughter must sign her full given name, using her title Miss. In short, the Petition must be signed exactly as each person's name appears on the registration rolls.
- (b) in the second column write street and number of residence. Do not permit dittos. Post Office Boxes are not allowed.
- (c) In the third column write the day and month of signing. The date can be abbreviated.

 As an example, January 1 should be written like this. 1/1 or Jan. 1. Do not permit dittos.
- (d) PUT NOTHING IN THE LAST COLUMN MARKED PRECINCT. Leave that column blank.
- (e) Do not permit signers to use ditto (") marks any place. Ditto (") marks are illegal.
- 8. This Petition and all its Sections (any printed form identical with what you are now reading is legally termed a 'Section') in its entirety of pages and all of them are to be returned to the sponsor (name and address below) so that further provisions of the law applying to Initiative Petitions may be carried out.
- 9. IT IS A FELONY FOR ANY PERSON TO WRITE ANY NAME IN THIS PETITION OTHER THAN HIS OR HER OWN. A husband may not sign for his wife -- nor a wife for a husband -- nor for any other member of the family -- nor for any other person.
- 10. When you have secured all your signatures, take this Petition to any Notary Public, or to any officer authorized to administer oaths, and execute the Circulator's Affidavit. Under Article IV, Section 1, of the California Constitution, the affidavit of any person soliciting signatures hereunder shall be verified free of charge by any officer authorized to administer oaths. A Notary Public can usually be found conveniently located in your neighborhood in most real estate or lawyers' offices, or at banks.

After the petition is notarized return at once to:

Peace and Freedom Movement 2214 Grove Street Berkeley, California

OT

Black Panther Party 442! Grove Street Oakland, California

Petition 9 093

BERKELEY

PETITION FOR COMMUNITY CONTROL OF POLICE

SUMMARY OF BERKELEY POLICE CONTROL AMENDMENT

This amendment to the City Charter would give control of the police to community elected neighborhood councils so that those whom the police should serve will be able to set police policy and standards of conduct.

The amendment provides for community control of the police by establishing separate police departments for the three major communities in Berkeley: the Black community, the campus community and the predominantly white area. The departments would be separate and autonomous. They can by mutual agreement use common facilities. Each department will be administered by a full-time police commissioner(s). The commissioners are selected by a Neighborhood Police Control Council of fifteen members from that community elected by those who live there.

The Councils shall have the power to discipline officers for breaches of Department policy or violations of law. They may direct their police Commissioner to make changes in Department-wide policy. The Council can recall the Commissioner appointed by it at any time it finds that he is no longer responsive to the community. The community can recall the Council members when they are not responsive to it.

All police officers must live in the Department they work in.

MAP OF PROPOSED BERKELEY POLICE DEPARTMENTS

In the Communist Manifesto, they refer to the lumpenproletariat as "the 'dangerous class, the social seum, that passively rotting mass thrown off by the lowest layers of old society," and claim that although it "may, here and there, be swept into the movement by a proletarian revolution, its conditions of life prepare it far more for the part of a bribed tool of reactionary intrigue." (Selected Works, I, 44). In The Class Struggles in France, 1848-1850, Marx says that the lumpenproleteriat "in all big towns forms a mass sharply differentiated from the industrial proletariat," and analyzes it as "a recruiting ground for thieves and criminals of all kinds, living on the crumbs of society, people without a definite trade, vagabonds, gens sans few et sans even, varying according to the degree of civilisation of the nation to which they belong, but never renouncing their lazzareni character." (Selected Works, I, 155) The most savage passage comes in Engels' "Prefatory Note to The Peasant War in Germany"

The <u>lumpemproletariat</u>, this soum of the depraved elements of all classes, which established headquarters in the big cities, is the worst of all possible allies. This rabble is absolutely venal and absolutely brazen. If the French workers, in every revolution, inscribed on the houses: <u>Mort aux voleurs</u>! Death to thieves! are even abot some, they did it, not out of enthusiasm for property, but because they make it necessary above all to keep that gang at a distance. Every leader of the workers who uses these scoundrels as guards or relies on they for support proves himself by this action alone a traitor to the movement. (Sciented Works, I, 646).

Yet even this passage, taken with the contexts of the others, presents some apparent contract thous.

First : all, what do liars and Engels see as the class background of the lumpen-prolaminat? This is not an idle or academic question. Class background should certify y have sendthing to do with determining consciourness, both actual and potential. And recently it has become fashcinable in some quarters to write off the street people as not even lumpenproletariat but "lumpenbourgeoisie," or fake lumpen-proletariat. In the previous passage from Engels he claims that they come from "the deprayed elements of all classes." But the <u>Hanifesto</u> says that they come only from "the lowest layers of old society." And in the very passage in which Marx says that the lumpenproletariat is "sharply differentiated from the industrial proletariat," he also indicates that it comes directly from only one class, that same proletariat. ("And so the Paris proletariat was confronted with an army, drawn from its own midst... Yet in <u>The Eichteenth Brumaire of Jouis Napoleon</u>, Marx is quite explicit in stating that the lumpenproletariat comes from all classes:

Alongside decayed rougs with dubious means of subsistence and of dubious origin, alongside ruined and adventurous offshoots of the bourgeoisie, were vagabonds, discharged soldiers, discharged jailbirds, escaped galley slaves, swindlers, mountebanks, lazzaroni, picipetkets, tricksters, gamblers, raquereous (pimps), brethel keepers, porters, literati, organ-grinders, rag-pickers, knife grinders, tinkers, beggars—in short, the whole indefinite, disintegrated mass, thrown hither and thither, which the French term la behome, from this kindred element Loneparte formed the core of the Society of December 10. A "benevolent society"—in so for as, like Bouaparte, all its members felt the need of benefiting themselves at the expense of the labouring nation. This Bonaparte, who constitutes himself chief of the lumeenproletariat, ... here alone discovers in mass form the interests which he personally pursues, ... recognizes in this seum, offal, refuse of all classes the only class upon which he can base himself unconditionally... (Selected Morks, 1, 295).

But this is all very confusing, because in the <u>Manifesto</u> the paragraph which immediately follows the sentence condemning the lumpenproletariat describes the pauperization of the proletariat in these terms"

In the conditions of the proletariat, those of the old society are already swamped. The proletarian is without property; his relation to his wife and children has no longer anything in common with the bourgeois family-relation.

... Law, morality, religion, are to him so many bourgeois prejudices, behind which lurk in ambush just as many bourgeois interests. (Selected Norks, I, 44)

A few paragraphs later, it states that "the modern laborer ..., sinks deeper and deeper below the conditions of his own class"; "He becomes a pauper, and pauperism develops more rapidly than population and wealth:" Well, then, if this is true, what happens to the pauperized proletariat? How do they manage to live? Why is a knife grinder or a tinker or a porter or a beggar or a discharged soldier or even a discharged jailbird a member of some other class, the lumpenproletariat, "sharply differentiated from the industrial proletariat"? It cannot be just a question of values, because to the true proletarian "law; morality, religion" are just "bourgeois prejudices." And it cannot be a question of personal relation to the means of production, because in that case any worker who becomes unemployed would automatically become a member of the lumpen-proletariat and the industrial reserve army would be a lumpen army.

I would like to draw the following working conclusions: Marx and Engels, perceiving the existence of an important but ill-defined social class and angered by the treacherous role often played by that class, tended to make an ethical judgment rather than a Marmit analysis of its role in capitalist society and revolutionary struggle. This class may be defined as follows: It does not engage in productive labor, and is therefore not exploited in industry. (The bourgeoiste, however, does utilize it as police, army or agents.) Its principal means of support is the labor of the productive class, and its relationship to the proletarist is therefore inherently parasitic. Its members have come from all classes, and they have ceased to be members of those other classes because of a combination of two conditions, one objective, the other subjective--they no longer have the same relationship to the means of production and they no longer have any loyalty to their former class. From this it follows that the lumpenproletariat will contain more varied forms of consciousness than any other class in society, for the previous experience of the individuals within it will be most varied and their present precarious means of existence will throw them into many different forms of contact with all the other classes (the prostitute providing the most striking example of this). So the role of the lumpenproletariat is inherently unpredictable both strategically and at each and every momenti.

If this is true, we should be keenly aware of the unreliability of the lumpenproletariat but we must reject Engels' condemnation of them as completely worthless and merely dangerous. Marx provides a key insight in a passage which foreshadous the analysis of the and Fanon and relates directly to the development of the Revolutionary Youth Movement a "youthful age," he says in Ihe Class Struegles in France, the lumpenproletariat is "theroughly malleable, as capable of the most heroic deeds and the most exalted sacrifices as of the basest banditry and the foulest corruption." (Selected Works, 1, 155.) If so, at least the youth of the lumpenproletariat should be able to play an extremely important role in revolutionary struggle, because they are the only group to combine this potentiality for heroism with an intimate daily knowledge of how to cope with the police and to engage in underground activities as a way of life. And remember that in What Is To Be Bone? Lenin makes the mastery of these skills the primary requirement of the professional revolutionary and of the revolutionary party as a whole, primary because these skills are needed to survive.

lenin himself deals with one aspect of the lumpenproletariat quite relevant at the present moment, their tendency to engage in spontaneous and disorganized armed struggle against the state and "expropriation" of state property. Lenin violently condemns those Bolsheviks who disassociate themselves from this by " roudly and smugly declaring we are not anarchists, thieves, robbers, we are superior to all this. " ("Guerilla Warfare," Collected Works, XI, 220) He attacks "the usual appraisal" which sees this struggle as merely "anarchist, Blanquism, the old terrorism, the acts of individuals isolated from the masses, which demoralise the workers, repel wide strata of the population, disorganise the movement and injure the revolution." (Works, XI, 216-17) Lenin draws the following keen lesson from the disorganized state of this struggle: it is not those "actions which disorganize the movement, but the weakness of a party which is incapable of taking such actions under its control." (p. 219) The Bolsheviks must organize these spontaneous acts and "must train and prepare their organisations to be really able to act as a belligerent side which does not miss a single opportunity of inflicting damage on the enemy's forces." (p. 223)

Mao s analysis of the lumpenproletariat and of their possible role in the revolution is very clear and simple:

Apart from all these other classes, there is the fairly large <u>lumen-proletariat</u>, made up of peasants who have lost their land and handicraftsmen who cannot get work. They lead the most precarious existence of all... One of China's difficult problems is how to handle these people. Brave fighters but apt to be destructive, they can become a revolutionary force if given proper guidance. (<u>Analysis of the Classes in Chinese Society</u>)

Although in American society the lumperproletariat consists of far more diverse groups than landless peasants and unemployed handicraftsmen, Mao's final generalization would seem to be as fitting here as there. Unfortunately for us, however, Mao does not give any detailed theory on working with this particular almost entirely urban class.

Probably the most relevant, and certainly the most extensive, discussion of the lumpenproletariat by a Marxist theorist can be found in Frantz Fauon's The Wretched of the Earth. Fenon, writing principally about African colonies, sees the lumpenproletariat as made up almost exclusively of landless peasants (p. 90). This is the part of his analysis least relevant to the U.S., although, of course, all of the Black and part of the white lumpenproletariat has been driven from the land into the cities. Fanon has no illusions about the dangerous unreliability of this class. But he argues that, for three reasons, the revolution cannot succeed without these people: (1) They are the most ready to fight. (2) They therefore provide the way by which the revolutionary forces of the countryside enter the city. (3) If they are not fighting on the side of the revolution, they will be fighting against if. Fanon gives many specific example of the counter-revolutionary role scretimes played by the lumpenproletariat. In Madagascar, the colonialists assisted in "the creation of a party out of the unorganize clements of the <u>lumpon-proletariat</u>" and then used "its distinctly provocative actions". as "the legal excuse to maintain order." (p. 93) In Angola, Algeria, and the Congo, the colonialists were able to use elements of the lumpenproletariat as soldiers, agents laborers, and counter-revolutionary demonstrators. Fanon concludes from this not that the lumpenpreletariat should be ignored, but quite the contrary: the real danger lies in depending on its spontaneity:

Colonialism will also find in the <u>lumpen-proletariat</u> a considerable space for manoenvering. For this reason any movement for freedom ought to give its fullest attention to this <u>lumpen-proletariat</u>. The peasont masses will always answer the call to rebellion, but if the rebellion's leaders think it will be able to develop

without taking the masses into consideration, the <u>lumpen-proletariat</u> will throw itself into the battle and will take part in the conflict-but this time on the side of the oppressor. And the oppressor, who never loses a chance of serting the niggers against each other, will be extremely skillfu in using that ignorance and incomprehension which are the weaknesses of the <u>lumpen-proletariat</u>. If this available reserve of human effort is not immediately organized by the forces of rebellion, it will find itself fighting as hired soldiers side by side with the colonial troops. (p. 109)

What makes all this particularly dangerous is that it may occur after the lumpenproletariat has fought on the side of the revolution, and may therefore take the revolutionary forces completely by surprise. Fanon points out that the enemy relies

The enemy is aware of ideological weaknesses, for he analyses the forces of rebellion and studies more and more carefully the aggregate enemy which makes up a colonial people; he is also aware of the spiritual instability of certain layers of the population. The enemy discovers the existence, side by side with the disciplined and well-organised advance guard of rebellion, a mass of men whose participation is constantly at the morey of their being for too long accustomed to physiological wretchedness, humiliation and irresponsibility. (pp. 109-110)

surely it is not difficult to imagine a similar situation here, and we should be arned of the necessity of raising the consciousness of all those who join the struggle. The Block Panthers' political education courses, based on intensive study of Mao and tressing an application to people's immediate experience, here serves as a model, any of their early recruits, although unaccustowed to reading and used to an irresponsible, criminal life, learned how to serve the people with complete dedication.)

to other parts of Fanon's analysis are of even more immediate and strategic importance. be first is the theory of the lumpenproletariat as the way the countryside enters the "The rebellion, which began in the country districts, will filter into the towns brough that fraction of the persont population ... which has not yet succeeded in findie bone to gnaw in the colonial system." "It is within this mass of humanity, this cople of the shanty towns, at the core of the luppen-proletariat that the rebellion ill find its urban speathead." (p. 103) How does this apply to the U.S.? It is asy enough to see the unemployed people of the Black ghettoes as part of this mass of amanity. But where is the rebellion that began in the country districts? The answer, f course, is in the world revolution as described by Lin Piao in Long Live the Victory f People's War! The country districts of the world are Asia, Africa, and Latin America, melands of the wretched of the earth. There are various groups of people in the nited States who share the physical misery of these rural masses--American Indians, nicano farm laborers, Black tenant farmers in the South, the dispossessed whites of opalachia. But most of these groups are scattered and weak, living on the fringes (capitalist society, away from its vital centres. There is only one group that not aly shares the degradation of the world's revolutionary masses but is sufficiently incentrated to be powerful -- the urban lumpenproletariat. This class in American society a largely made up of Third World people, but also includes whites dispossessed from e land or dropped out of their class. This last is no inconsiderable group, and it is taken over aleas of several important cities, from the Haight-Ashbury and Telegraph cerue through Madison to the Lower East Side, Cambridge, and Georgetown. Wherever the empenproletariat lives in America, "law and order" are rapidly disintegrating. Imperalism, caught in its own contradictions, finds it increasingly difficult to devalop Meetive warpons to use within its own diseased vital organs, its cities. Here stirs he lumpemproletariat, the one class whose physical existence approximates that of the in former of the month according

Tauon points to the symptoms of breakdown in the colonised country, and we see the same symptoms, perhaps more pronounced, in the coloniser; to "juvenile delinquency," "stealing debauchery and alcoholism," we can add the effects of methodrine and heroin.

The constitution of a <u>lumper-proletariat</u> is a phenomenon which obeys its own logic, and neither the bringing activity of the missionaries now the decrees of the central government can check its growth. This <u>lumper-proletariat</u> is like a horde of rats; you may kick them and throw stones at them, but despite your efforts they'll go on gnawing at the roots of the tree.

... The <u>lumper-proletarist</u>, once it is constituted, brings all its forces to endanger the "security" of the town, and is the sign of the irrevocable decay, the ganguene ever present at the heart of colonial domination. (p. 104)

The other extremely important part of Fanon's analysis has to do with the changing value: and life style of the lumpenproletariat in revolutionary struggle. The conditions of life have shaped them to fight, but the fighting itself is a new condition which transforms them into a new kind of people:

So the pimps, the hooligans, the unemployed and the petty criminals, urged on from behind, throw themselves into the struggle for liberation like stout working men. These classless idlers will be militant and decisive action discover the path that leads to nationhood. They won't become reformed characters to please colonial societ fitting in with the morality of its rulers; quite the contrary, they take for grante, the impossibility of entering the city save by hand-grenades and revolvers. These workless less-than-men are rehabilitated in their own eyes and in the eyes of historian prostitutes too, and the maids ..., all the hopeless dreps of humanity, all who turn in circles between swicide and madness, will recover their balance, once mere go forward, and merch proudly in the great procession of the awakened nation. (104)

there are two entremely important points to bear in mind here, if we are to relate correctly to the lumpenproletariat. The first is that we must not tail after their misting values and life styles, but must lead them to an assertion of their own liberation through revolutionary struggle. The second is that they must be led by enscious revolutionaries with a sense of the historical condition of these people and a characters of their weaknesses and instability. It would be a mistake, probably a fata distake, to think that the only people qualified to lead them are individuals distinguished by bring similarly unpredictable and lacking in ideological consciousness.

Students and Street People

rodents now constitute a significant protion of the entire population. The number of college students alone now approximately equals the country's total armed forces plus its three largest unions (Teamsters, UAW, and United Steelworkers), and the number in thould is far larger. From the students has come the bulk of both the most militant with alleged political forces and street people, two overlapping groups. Clearly, the catterfactor and lumpemproletorianizing of students are not coincidences.

Ill sindered, particularly those living away from home, are partially and temporarily declared, examine in a limbo between their wealthy or working-class past and whatever crimes or note that are lating channeled into. Although physically and psychologically rejoids of productive labor and childbearing, indeed more energetic and sexually motivate than most "adults" though often among the most intellectually alert and best informed because they are broaded by all classes an immature parasites. They are generally not exmitted either to sell their labor or to own property. Although they may work quite hard in school, they do not produce anything, and are therefore not workers. No matter

how socially useful their knowledge and skills may later prove to be, they are ettly "dependents," a pleasant word for parasites.

Rather than earn a living, students chisel or hustle for one. Even the son of a member of the ruling class knows that he has gotten his sports car by finagling it out of his old man, not through productive labor (like his father's workers) or legalized, respectable plunder (like his father); he relates to his father like a call girl or swindler. Students are denied even bourgeois democratic rights. As neither workers nor owners, living under coercive rules without even the illusion of having chosen the authority over them, students share some of the experience of the more clearly classiess elements of society, the true lumpenproletariat. This experience has at least some effect on their consciousness. They know what it is to be considered a parasite and to live like one. Their class loyalties weaken. The sanctity of both work and private property is questioned. Of course they are still largely products of their natal class. But because their class position is now ambiguous, many of them slip out of the class roles for which they supposedly were being trained, and some find it quite easy to become outright class traitors. Some sons and daughters of workers compete for managerial careers, and a few even become lower level bosses over their parents. Some sons and daughters of the wealthiest capitalists become conscious revolutionaries, seeking to overthrow their parents' rule, and a few even succeed in morging with the workers. ... But the most striking phenomenon is that of the drop-out, who slides directly from an existence with some superficial resemblances to the lumpenproletariat into becoming a bona fide member of that class. And during the present period, the beginning of the final collapse of imperialism, that is becoming a mass phenomenon.

The alienated street people, predominately ex-students whose neighborhood usually adjoint a Black or Brown ghetto, form an ambiguous connection to the dispessessed lumpenproleteriat and lower strata of the proletariat. The potential exists for two kinds of conflict, and both have already taken place: in one, whites and Third World people fight against each other; in the other, both fight together against the police. This represents in dramatically clear form the classical ambiguity of and within the lumpenproletariat.

The Lumpenproletariat and the Working Class

Although the lumpenproletariat must play a role in revolutionary struggle, as a class it is incapable of being the main force. Its capacity for fighting and destruction may be great, but of all classes within society it is the least capable of seizing and maintaining state power.

One error currently being made within the movement is empiricism, which bases its analysically only on what has already taken place here and now. In any pre-revolutionary or early revolutionary condition, the least stable elements within society are those to go into motion first. This almost always includes students and elements of the lumpenprolecario Empiricism mistakes this first force for the leading force or vanguard,, and concludes that the revolution will be made by precisely those elements in fact least able to carry it through to completion.

In developed capitalist society, there is of course only one class other than the bourgeoiste capable of holding state power; that class is the working class. Anyone who questions this is not a revolutionary, for revolution at this point in history means the overthrow of the bourgeoiste by the proletariat. (One can, however, be a fighting anti-imperialist, totally committed to the destruction of the bourgeois state, without being a revolutionary. But whether the means of destruction are fire or plague,

anarchism ultimately means attacking the working class as well as the etate.) But in this obvious historical fact lies the danger of dogmatism, which ignores living reality for historical certainty. The dogmatists, best characterized by the Progressive Labor Party and other varieties of Trotskyites, see the struggles of any group other than the proletariat as inconsequential if not downright counterrevolutionary. PL carries this so far that they assert that students and street people are not part of the people at all. Because they assume that "when Mao or Lenin talked of the people they were referritorly to workers and peasants," they arrive at the preposterous conclusion that "the fight for People's Park was a reactionary struggle." (The Battle of Berkeley, PL pamphle pp. 7-9) Unlike PL, Marxists-Leninists understand that theory must be based on objective teality. They conclude, therefore, that the key revolutionary task at the present momer is spreading the intensely political struggle of the alienated and the disposacesed to the working class as a whole, which, mired in economism, can win its own battle only in revolution.

There is nothing automatic or certain about the relation between the present insurgencial and the working class. On the contrary, there is an extreme danger that the contradict, between the lumpenproletariat and the working class may become antagonistic (particular if the workers were to listen to PL). Workers may perceive anarchic rebellion as a threat to the marginal security they have been able to win from the ruling class. Stud. and street people occupy a housing development from which working-class people have bee evicted, and then demand that this be a free People's Pad, while workers in the surrounneighborhood cannot afford the rent they are being forced to pay. That part of the lumpenproletariat that consists of students who have dropped out of petit bourgeois, professional, and bourgeois families has been filled with the most virulent anti-working class ideas. And the lumpenproletariat is, after all, a parasitic class that lives off the labor of the working class. This all means that the tack of first linking and then uniting the struggles of the lumpenproletariat and the working class is not only essent; but extremely difficult.

Among Third World people, there is a less clear demarcation between lumpenproletariat and working class than there is between street people and the white working class. Black and Brown workers are the last hired and the first fired, so that a large percentage knows what it is to be among the unemployed. Many Black and Brown women are on welfare or employed in part-time "domestic" (i.e. servile) positions. Pauther Party has shown the way to unite lumpenprolecariat with working class -- by constantly developing practical programs to Serve the People in areas where the oppressi of the lumpenproleterist is an extreme form of the oppression suffered by Black workin; people. Beginning with a base almost entirely within the lumponproletarist and committ to defending the people against police brutality, the Panthers now have wide support emeng Black workers, and thanks to the Breakfast for Children program, throughout the Black community. What has been central to this success has been the Pauthers' refusal to take the opportunistic course of organizing around lumpenproletariat demands per se, but rather organizing through the lumpenproletariat as the most victimized members of the Black people and therefore as ones capable of raising demands for the people as a whole. Although now and again contradictions have intensified between lumperprolutariet and working class within the Third World communities, it new seems certain that revolutionary leadership, national oppression, and the intensifying crisis of imperialism vil' combine to forge revolutionary unity.

In the mother country, the problems are far more difficult. Certainly the lesson of the Panthers, Serve the People, is just as crucial here, to say the least. The principal organizing concept here must be the Revolutionary Youth Movement, which is made necessary and possible by cross-class youth culture, the draft and imperialist warningh unemployment among youth, and the pigs.

lumpen-9

Within the Revolutionary Youth Hovement, the bulk of the work within the next year or two will continue to be building the movement on the campuses and on the streets and linking the two together. But the ley job for revolutionaries will be to spread that movement to young white working people.

Here one vital area of work must be draft resistance and resistance within the army, because here the movement among alienated white youth connects directly to the needs of young workers. Another priority is the work among street gangs, who are themselves basically lumperproletariat although their class backgrounds vary, and motorcycle clubs who are mostly made up of young workers whose life style and off-work associations relate closely to the lumperproletariat. A third area of crucial importance is the high schools, where the channeling system has not as yet totally forced class separation and where opproprion cuts sharply across class lines.

RESOLUTION

RESOLUTIONA DOPPED BY THE AFROMASIAN YOUTH HOVEMENT (ANTI-IMPERIALIST) IN QUEBUC FOR PRESENTATION TO "THE NATIONAL REVOLUTIONARY COMPERMICE FOR A UNITED FRONT AGAINST FASCISM" CALLED BY THE BLACK PARTY

THE PROPERTY OF THE PARTY OF TH

The Afro-Asian Youth Rovement (Anti-Imperialist) is compose of progressive Africans, Asians and their supporters resident in Queboc. We resolutely support and do propa anda for:

1. The just national hiberation struggles of our heroic people in Asia, Africa and latin America.

2. The Mational Liberation Struggle of the Palestinian people 3. led by Patch, Fopular Democratic Front for Liberation of Palestine, and the Palestine Liberation Front.

3. The Maticual Liberation Struggle of the people of Quebec.

In these tasks so focus on the common energy of the toiling masses of the world: U.S. imperialism. Since the Afro-Americans are in the forefront of the developing militant struggle against Imperialism, in the U.S.A., we fraternally velocite the attempt of this conference to unite the people against our common energ.

The people of Asia, Africa and Latin America and other countries have been the constant target for the plunder, subjugating and emploitation at the hands of the colonial and nec-colonial powers. Rejectionary violence is used to entinguish any flame of revolt against fereign rothers and their supporters. With the gum in one hand and the bible in the other, the colonial powers have inclinated untell suffering on our people.

In the last decade the Asian, African, Latin American and the Afro-Aderican people have scored great advances in the militant struggh. One of the reasons for the mighty blous agaismt U.S. importalism is the revolutionary internationalism. A spreading amongst the oppress of peoples of the world. The revolution cannot succeed until the people realize that their fight is a part of the historical and global struggle agaisnt imperialist and racist oppression.

- In victure the heroic people's reschite determination in taging people's use has shown the way to defeat the most brokenologically advanced country in the borld.

- I Tale time, the zionist agressors with the help of the imperialist powers have driven the Palestinians out of their boucland and have further erganded their aggression to other Apalegratures and have occupied their territories. The

* For further indemnation write to:
"The Appendation, 1.0. Dec 1361, station B, Hentred 120, Cushee.

10

gueste of taxestine are resisting the appression and valing a people to the defeat the pionistic research.

- In mebec, V.S. imperialism faces the just wrath of the exploited people of mebec. The Thebec people and Thebec as a nation are under the domination of the Pelo-Canadian colonialists led by the traitor Trudeau. The huebecois suffers under discrimation and repression in the interests of V.S. imperialism. The sectors of the population most affected are workers, small cultivators, and C.GEF (Tre-Univ. schools; students. The same Canadian bourgeoisic headed by Trudeau cuploits the Canadian normal class, national minerities and others in the interest of V.S. Imperialism. The nucleoois are waging a militant struggle for national liberation.

s the revolutionary struggles of the peoples intensify, the ruling class desperately attempts to launch counter-revolutionary actions against the movement of the toiling masses. The spectre of peoples liberation drives the counter-revolutionary forces to employ fascist methods of exercising state power. It is precisely in this content that the Black Panther Party, in the fore-front of the Afre-American struggle and in the process of adopting a revolutionary working class ideology and program faces the fascistic tactics of a pression and repression. It is, therefore, absolutely necessary to have a scientific analysis of the nature and development of fascism and to develop the strategy and tactics to defeat imperialism and incipient fascism.

HATURE OF FASCISH

Historically, is the open terrorist dictatorship of the most reactionary, nost chauvanistic, most imperialist elements of finance-capital.

Specifically.

The accession to power of fascism is not an crdinary succession of one bourgeois government by another, but a substitution of one state form of class domination of the bourgeoisio - bourgeois demo-

cracy- open terrorist dictatorship."

"The accession to power of fascism must netbe conceived of in so simplified and smooth a form, as though some committee or other of finance- capital decided on a certain date to set up a fascist dictatorship. In reality, fascish usually comes to power in course of mutual, and at times severe, struggle against the old bourgeois parties, or a definite section of these parties, in the course of a struggle even within the Pascist camp itself - a struggle which at times leads to armed clashes.... all this, however, does not habe less important the fact that, before the establishment of a fascist · dictatorship, bourgeois (evermeents usually pass through a number of proliminary stage, and odopto a number of reactionary measures which directly facilitate the acaession to power of fascism. Wh cover does not light the reactionary measures of the bourgeoisie and the grouth of fascism at

^{*} All quotations are from "United Front" by Giorgi Dimitroff

the preparatory tages is not impossible to put the victory of faccious, by, on the contrary facilitates that victory."

An important task in an incipient fascist state, the present condition in the U.S.A., demands militant propagation of the working class ideology in order to combat the attempts by the state to attract various stra of the population including the working class and the petty bourgeoisle.

What is the source of the influence of fascish over the masses? Fascism is able to attract the masses because it demagogically appeals to their most urgent needs and demands. Fascism, not only inflames prejudices that are deeply ingrained in the masses, but also plays on the better sentiments of the masses, on their sense of justice, and sometimes even on their revolutionary traditions. Why do (did) the German fascists, those lackeys of the big bourgeoisic and mortal enemies of socialism, represent themselves to the masses as 'Socialists', and depict their accession to power as a revolution'? Because they try (tried) to exploit the faith in revolution and urge toward socialism that lives in the hearts of the masses of working people in Germany."

Therefore, in contemporary U.S.A., it is necessary to uago an ideological struggle against defeatist theories of social democracy, liberalism and new-left opportunism, all of which fundamentally serve the interests of the ruling class and its drive towards full-fledged fascism.

Fascism openly uses the reactionary biological theories of the instinctual basis for human behaviour and social relationship which directly leads to the practice of racism against national minority groups. Hass terror, pogrems, lynchings and mass extermination become the principal methods of excreising state power. In short therefore:

"Fascism is the most ferocious attack by capital on the mass of the working people; Fascism is the unbridled chauvanism and annexationist war; Fascism is rabid reaction and counter-revolution; Fascism is the most vicious enemy of the working class and working peoplet"

The present development in the nature of the state in contemporary U.S.A. and Quebec, cannot be characterized as a fascist state, despite the fact that the state increasingly utilizes fascists tactics in its efforts to quell the rising tide of people's wrath, These tactics are normal and recessary for the functioning of the hourgoois state.

The principal reasons which clearly about the U.S.A. and Quebec are not fascist states, are:

(i) State power continues to be exercised through regular

constitutional methody.

(ii) Not only does the entire ruling class (as opposed to the most reactionary segments) exercise state power, but at present abaves this power with the petty bourgeoisie.

- (iii) shough the power of the Sc h destern monopoly capitalists accompanied by their military allies has be rising since the second old Mar yet in the exercise of state power the interests and ideology of the Eastern and Central monopoly capitalists remain dominant. In this sense the most reactionary and chauvinist -sections of the ruling class do not exercise complete control over the state machinery, which is necessary condition for the existence of a fascist state.
- (iv) While fascist organizations and fascist tactics have existed in the past and have increased in the last decade, yet the principal method of a fascist state, such as mass terror and mass extermination, are not used in contemporary U.S. .. and 'mebec.

The foregoing analysis clearly necessitates that the immediatetash is of forging unity among the working class against the rising tide of fascism to develop the basis of the United Front and subsequently a popular front which would effectively defend the interest of the people and thoroughly defeat fascism.

The following four factors are the fundamental conditions for the development of the United Front: "... Thether the victory of fascism can be prevented depends first and foremost on the militant activity of the working class itself, ... By establishing its fighting unity, the proletariat would paralyze the influence of fascism over ... the petty bourgeoisic of the towns, (cities), the youth and the intelligentsia, and would be able to neutralize one section of them and win over another section ... Second, it depends on the existence of a strong revolutionary party, correctly leading the struggle of the working people against fascism. Third, it deends on a correct policy of the working class toward (the rural population), and the petty bourgeois masses of the towns. These masses must be taken as they are, and not as we should like to have them. It is only in the process of the struggle that they will overcome their doubts and waverings, it is only by political help of the proletarit, that they will be able to rise to a higher level of revolutionary consciousness and setivity. Fourth, it depends on the vigilance and timely action of the revolutionary proletariat. The latter must not allow fascish to take it unaweres, it must not currender the initiative to fascism, but must inflict decisive blows on it before it can gather its forces, it must not allow fascism to consolidate its position, it must repel fascism wherever and whenever it rears its head, it must not allow fascism to gain new positions .

... But even this is not all. The proletariat of the imperialist countries has possible allies not only in the toilers of its own countries but also in the oppressed nations of the colonies and semi-colonies. Insseuch as the proletariat is split both nationally and internationally, inasmuch as one of its parts supports the policy of collaboration with the bourgeoisie, in particular its system of oppression in the

colonies and semi-colonies, a barrier is put between the working class and the oppressed peoples of the colonies and semi-colonies, and the world anti-imperialist front is weak-oned. Every step on the road to unity of action in the direction of supporting the struggle for the liberation of the colonial peoples by the preletariat of the imperialist countries means transf orming the colonies and the semi-colonies into one of the most important reserves of the world proletariat..."

Cur analysis leads us to the conclusion that the call given by this conference to build unity amongst the people against fascism incorrectly identifies the existing state in the U.S.A. with full-fleaged fascism. Furthermore, the particular call for unity misleads the struggle against fascism by confusing the strategy and tactics of building a united from with that of a popular front. However, if this conference succeeds in fullfilling the immediate task of forging a United Front of the working class through unity in action, it will ensure the systematic and consistent development of unity among the recepte to thereighly defeat fascism and imperialism in the U.S.A.

- I. LONG LIVE THE NATIONAL LIBERATION STRUGGLE OF THE PEOPLE'S OF ASIA, AFRICA AND LATTE AMERICA!
- 2. LONG LIVE THE PATTONAL LIBERATION STRUG GLE OF THE PEOPLE OF PALESTINE !
- 3. HONG LIVE THE NATIONAL LIBERATION STRUGGLE OF THE PEOPLE OF QUEBLO 4
- It. LONG LIVE THE STRUGGLE OF THE AFRO-ABBRICAN PROFILE AND THE HUROLC BLACE PARTHER PARTY I
- 5. SLASH U.S. IMPERIALISH AND FASCISH !
- 6. VICTORY TO THE TOILING MASSES OF THE UNITED STATES OF AMERICA :

PRIT IS PASCISI?

Pascism is the systematic use of force and violance by the most powerful section of the ruling capitalist class to eliminate apposition to its rule, to rob or destroy the property of other sections of the capitalist class and the middle class, and to kill—off, in the name of "efficiency" and "order," all others who are not either profit—producing workers, child—and soldier-producing females, conquest-producing members of the capitalists oppositions and police forces.

Fascism is the kind of government capitalism, in its old age, must have to suppress the people, whose interests capitalism increasingly and unavoidably

viclates.

Fascism is not an about tion or a temporary political condition of capitalism, to be corrected by the "restoration of democracy" within capitalism. It is a basic political condition. The basic trend toward fascism has not been reversed since Euscolini marched on Rome. Only the forms of this trend have varied. Bule by police and private armies has been supplemented by military mobilization, conquest and occupation, or by military coups and dictatorships. World War II did not democrate or defeat fascism; it decided which national capitalist classes should have what positions within international, imperialist fascism. *(see page 5)

THE ONLY DEFECT OF FUSCISM IS PEVOLUTION

Only the extension of the socialist revolution (communist revolution of proletarian revolution) into Eastern Europe and its spread in China and into Korea during Verld Way II were defeate of imperialist fancias. Only the further extension of the socialist revolution in Vietnem, Africa and Cuba since World War II

have been decisive defends of imperialist fascion.

The resistance of the peoples of imperiolist nations to fascist policies at the procticed level -- wages, living and verking standards, service in importalist and forces, etc. -- has been an important factor in preventing or lessering ingeriodist Patents victories over the socialist revolution. This resistance commonly has rationalized itself politically as a defense of "democratic rights" at hove and the right of self-determination of other nations abread. Thus the victorics of the socialist revolution have been inseparable from the pelf-defence by the peoples of their interests under capitalism where this defense has stopped short of revolution, -- where it has remained within the limits of capitalist command and governmental law. While the "democratic resistance" of peoples has helped the socialist revolution elsewhere, the failure to go beyond the limits of this resistance, the failure to join and spread the revolution, has allowed capitalism to survive, to reach its percent stage of power and danger to humanity. The "defense of democracy" AS AN OVENHOUNG POLITICAL GOAL has in fact been an essential part of the proservation, extension and intensification of imperialist fascism. This is tive particularly in the 8. S. and its empire.

To defeat and desired fuscism the people must end their submission to expitalist government less and must meet, defeat and destroy the mobilization of the fascist forces as these enter the political field where "political power grows out of the bound of a gun". These forces we be defeated and destroyed include sides, agents prevocateur, goons, assembles, vigilantes, fascist paramilitary forces, factish political police, and armed forces of whatever kind acting under fascist authority

agninst the people.

"DT FORMOY" AND FASOLOA

Defense of the peoples' interests by defense of "democratic rights" under supitalise is assented but it is far from sufficient to defeat or to destroy fascism. If "defense of democracy" is made an excuse to oppose the equally necessary prepareration for socialist revolution, for the final defit and elimination of imparial-ist fascism, then the fidence of "democratic right of the an objective ally of fascism and an objective energy of "democratic rights".

"Democracy" unley capitalism is the voluntary submission of the people, particularly of the working class, to the social order, to the economic lem, to the governmental law and political rule of the capitalist class through its agents "elected by the people." The final expression of this voluntary submission may take the form of continued submission and of continued relience on the "desocratic procass" (government elections, etc.) while the capitalist class mobilizes the maked dictatorship of club, gun, gas, torture and death camps. The outcome of such a final expression of "descoracy" is clear. History is littered with the corpses of "democracies" which have been relied upon us deferders of the people, their places taken by juntas, presidents, premiers of non-existent parliaments, and the stench of fascism in pover.

THE PROPUE AND PASSISM

Fascian can exist and can threaten to be installed officially in power in the U.S. today because rost people in the U.S. who oppose fascism in principle do not agree that it is necessary for the people to end their submission to capitalist government law ("the laws of the land made by our democratic representatives"). They do not see that this very government law is used to rotionalize and to protect the mobilization of Pascism and to attack with force and violence the more effective opponents of imperiolist fascien.

METERIFIELESS IT IS OTHER THE MASSES OF THE PROPER WHO CAN DESTROY FASCISM. It is the control aim of the United Front Against Fascism to organize the people on the basis of PROFLES! POWER AGAINST PASCISH and PROFLES! WER AGAINST

FASCISM.

THE PROFILE AND THE UNITED PROME AGE THEN PASCISM

The basic problem of organizing a United Front Against Fascism is how to bring

the people, beginning row, into MONDAUM effective opposition to fracism.

The principles and structure of the united front must encourage ALL people who are now or the leter become opposed to fascism to join together for the purpose of meeting, defeating and destroying importalist fascism.

THE POLITICAL PRINCIPLE OF THE UNITED FROM AGAINST PASOTSM

fach separate organization or person opposed to fascism -- union, political. party, student association, cic., or members of same -- will also be opposed to or in favor of other aspects of contemporary or future society. THESE OTHER PERS AND CONTINUEST NOT PROMEST AND ANOTH-PASCIST ORGANIZATION OR PERSON FROM JOINING WITH ALL OPHERS UNO ARE OFFOSHE TO FASCIEM IN A UNITED FRONT AGAINST PASCISM.

This means that no arti-faccist organization or person may be beared from the

united front because of any other beliefs or activities.

This also means that no anti-fascist organization or person may be criticized, or the demand ande on it or him or her, within the united front, to curteil or abendon ony behick, principle, program, campaign, activity or other organisation outside of the ruited front.

Anti-freches bast be the one-boody political basis of effiliation with the

United Front Against Foscism.

- If any other folitical condition of effiliation "X" is adopted by the United Front Against Passist, What the UFAF will become the "United (Front for those who disagree with "2") From Agrinah Fermina," If electoralism is rade a condition, the non-clockeralists will now be included. If enti-clectoralism is made a condition, the electorelists will not be included - etc.

ANY ATTRICT TO FUT TO UNLIND FROM AGAINST FAROURI UTO ANY SPECIAL "MAG"
WILL, RECARDLESS OF THE THE OPPOSITOR REFEL OF EXAMPLIES THE UNITED FROM
AND STRUCKTHERING MASO. ...

THE CREATIFACTORAL PRINCIPLE OF THE UNITED FROM AGAINST PASCISE

The necessary co-ordination of the united front can be achieved best by the principle of voluntary solidarity which will grow out of facing a common enemy.

Arbitrary discipline can only fail to co-ordinate the people in their antifascist strugglo, as will any bureaucratic structure attempting to impose such arbitrary discipline.

There must be no attempt to subordimate the local to the regional or the region-

al to the mational organization of the united front.

-

Voluntary co-ordination based on maximum spreading of information about fascism and about the United Front Against Fascism will be the countest principle of

organization for anti-fascist solidarity of the people.

An organization efficient with the united front whose particular notheds of opposing fascion require highly disciplined co-ordination will not be prevented from applying its methods or enforcing its discipline among its members as such. Put it will be out of order for it to attempt to impose its particular method on the United Front Against Fascian either by proposing it for endorsament as the pre-eminent method of flighting fascian or by attempting to pack meetings or to capture positions of influence in the structure of the united front for the purpose of such imposition.

THE ORGANIZATIONAL STRUCTUPE OF THE UNITED FROM AGAINST FASCISM

The organizational simucture best suited for the political principle of the United Front Against Fascism, best suited for actual political combat against fuscism, and which will best ensure the defeat and destruction of imperialist fascism, is

1) direct affiliation of local enti-fascist organizations and persons

to the united fromt at local levels;

2) direct affiliation of regional anti-fascist organizations, and local mated front preprizations, to the united front at regional levels:

united from organizations, to the united from at regional levels;
3) direct affiliation of national anti-fascist organizations, and
regional united from organizations, to the united from at the national
level;

4) international affiliation of the united front may be established

according to conditions in each country.

THE PUBLIED FROM AGAINST PASCISH AND OTHER CREANIZATIONS

The above outlined and proposed organizational principle and structure of the United Front Against Pascisa will minimise the drungs which will be done by the inevitable attempts of particular affiliated organizations to limit anti-faccion

to their own concern and practices.

It should again be asphasised that nothing in the United Front Against Precism may be ellowed which will prevent activities of efficient organizations from being carried on an desired by these organizations. Thus the ment of any organization will be judged by the people, not by the United Front Against Pasciss, and the organization will be free to function and to grow or decline accordingly. The United Front Against Pascism will not interfers with the process of natural selection in the political and other fields.

As shown by bitter pages of history, there will be a tendency, and a faction representing this well-supported by organizations and persons affiliated with the united front, TO ANABOU ACTIVITIES AND TO DESOLVE ORGANIZATIONS IN THE PEAD OF SEPRECURATION THE BRITED PROPER ACAINST PASCISM. The right of any organization or person to do this, on its or his or her orn initiative, in underlable. But the

MAIN THE PROPERTY OF THE PROPERTY OF THE PARTY OF THE PAR

Possible and organizational principle and structure of the United Front Against Foreign must not pressure or inducement to a the peoples' movements by abandoning activities or dissolving organizations. The above outlined and proposed principles and structure, requiring only anti-fascism as the political principle, voluntary solidarity based on information spread widely smong the people as the organizational principle, and a functional affiliation of anti-fascist organizations and persons to the united front as the structural principle, leave each affiliate free to make its or his or her own priorities of activities and organizations.

The proposed principles and structure of the united front will make it difficult for any narrow interest to take-over the united front for partison purposes such as electoralism, anti-electoralism, etc., or for the purpose of causing the aband-

oning of necessary activities by affiliates or disbanding of affiliates.

PROPOSED ARTICLES FOR THE CONSTITUTION OF THE UNITED FROM ACCURATE PASCISM.

The Anti-Imperialist Coalition proposes that in order to achieve the above in the formal sense the following Articles be included in the Constitution to be adopted by the United Front Against Fascism:

Princle I. The political purpose of the United Front Against Fascism is to meeting defeat and destroy imperialist fascism in the United States and its empire.

Article II. The sole political requirement for affiliation of an organization or person with the United Front Against Fascism shall be actual opposition to fascism. For this purpose "fascism" shall be defined to be THE SYSTELATIC USE OF FORCE AND VIOLETCH BY A COVERNMENT COMMOUNT IN FACT BY THE WHALTEY CLASS TO MAINIVATE OFFOSTEROF TO THE MULE OF THIS CLASS. The UFAF shall decide who is in fact enti-fascist.

Article III. Vithin the meetings and publications of the United Front Against Fascism no affiliate or its representative shall by discussion, notion or proposal criticize any other affiliated organization or person on any basis other than possible violation of the constitution or by-laws of the United Front Against Fascism by the criticized affiliate.

Article IV. At all levels of structure the organizational principle of the United Front Against Fascism shall be voluntary solidarity of the people and their organizations against fascism, achieved by the widest possible appreading of information about fascism, the peoples' struggle against fascism, and the United Front Against Fascism as part of that struggle.

Article V. Local enti-fascist organizations and persons shall affiliate with the local United Front Against Fascism. Regional organizations, and each local United Front Against Fascism, shall affiliate with a regional United Front Against Fascism, rational organizations, and each regional United Front Against Fascism. Interpretational affiliate with the national United Front Against Fascism may be established according to conditions in each country. * enti-fascist

Article VL. Voting by and representation of affiliated organizations and persons shall be decided by adoption of by-laws by each regional and local United Front Against Fascism. National by-laws, adopted by national conferences or conventions, shall decide voting and representation in the national United Front Against Fascism.

Article VII. Executive functions shall be carried out by temporary and standing coracities elected out of the body of each United Front Against Fascian at local, regional and national langue.

 $< \epsilon_{
m s}$

PARCE M. CALLY TOR A PROJECT OF THE ULITED FRONT AND OF PARCEN

The controversial nature of any proposal must not be a basis for denying the right of proposal and debate of the controversial number. The proposal and debate itself must guide the decisions of the United Front in its adoption of program, campaign or project. After controversial proposal and debate, which will show where the movement stands, adoption of program, campaign or project by the United Front Against Massiam at any level must not be done if it will cause a serious split in the United Front.

For example, the United Front must not enderse any candidate for election or appointment to government office. However, all affiliates or potential affiliates must be free, so far as the United Front is concerned, to endorse or support whatever candidates each may choose.

Points of the structure, program, campaigns, and projects of the United Front will chanceline the particular ways the United Front itself will fight against fascism. These ways will be distinct from those used by its affiliates as independent persons or organizations. The affiliates may not wish to enforce or support a particular concept or testic of the United Front, but may tolerate it because of the intent of its supporters. But no affiliate can be expected to become or remain identified, enough its present or potential constituency, with a concept or tactic which is completely contrary to its own laste principles.

In brief, the program points, the compaigns and the projects of the United Front Against Fracism, at the Jacob, regional and national levels, each must in fact be no notes and no Jess than auti-fascist. Otherwise the political requirement for affiliation, the organizational principle and the political principle of the United Front will in fact each be violated and the United Front will remain or will become a united front in name only.

Fraternally submitted by:

ANTI-IMPERIZECT CONLITION

Noil address: P.O.Pox 637

Oakland, Ce. 9:604

* (continuation of WHAT IS FASCISM?, page 1)

Like my basic condition, fascism grows out of the preceding basic condition: "Geno-cracy" (denocratic forms of rule for capitalists). Fascism's stages of growth and its degree of adersion by the ruling capitalist class for the wielding of their state power give fascism different appearances, particularly in the period when the capitalists atill use the "democratic" method of rule side by side with the growing fascist neitod. To say that "Fascism is here and must be fought" is not to say that it is in full mai official power as a method or rule, or that the concentration camps are full, or that all progressives are either eliminated, underground or in exile; it is only to any that fascism, the fascist method of governing by the conc ruling class also value the "denocratic" method, has grown enough to make it a political force to contout with.

Leiter dougled by voich members

RE: BLACK PANTHER PARTY - DOCUMENT "REVOLUTION AND REUCATION" BY ELDRINGE CLEAVER

During the afternoon of July 22, 1969, the workshop was addressed by DON COX of the Black Panther Party, who read the article from the June 28, 1969 issue of the Black Panther newspaper which quotes the pamphlet, "Revolution and Education" by ELDRIDGE CLEAVER verbatim. BOBBY SEALE and COX instructed the 150 individuals in attendance from this publication. After CON read the article he explained that the "pigs" have no respect for the administration of the colleges or the students, that the students were paying these universities for an education and had the right to be respected. He stated it is our (the Black Panther Party) job to see that this type of action by the "pigs" must stop by any means necessary. COX went on to state that the power structure controls man's life through the institution of education, post offices, hospitals, and other sources which protect the system and use various means in the economic structure to weaken the people. COX stated the system is a capitalistic system and this is why we must be revolutionary to overthrow the capitalistic system and bring about a socialistic system. (U)

BOBBY SEALE commented on the article and stated that "We (the Panthers) are the vanguard of the people and the only organization capable of liberating the people in this country." SEALE said because of the threat to the system by the party, they have been ruled as a subversive organization by "that racist pig, J. EDGAR HOOVER;" that they must educate the students on campus and the people in the community on what is going on and cannot move without the people with us. SEALE also spoke of freeing political prisoners and stated that the Black Panther Party is the vanguard of the people, not black people only, and they have a hard job confronting them. Because of the party being under surveillance by the "pigs", they must use every means necessary and will resolve all legal means, but everybody knows that power comes out of the barrel of a gun. (7)

A characterization of the Black Panther Party is attached. (γ_i)

FERUMULION FOR ENUMERONS BY ELLRICUS TO SEVER

EXERTME AUTION MUST BE PURCUED DURING ALL
PACTUATERS WITH ME SERS AND ASSOCIATES OF THE BLACK
PANTHER PARTY AS INST ARE REPORTEDLY ATTEMPTING TO
PREAFRANGE THE LOCATION OF INTERVIEWS IN ORDER TO KILL
191 AGENTS. DUE TO THEIR PROVEN RECORD OF ATTEMPTS TO
FILL FOLICE OFFICE S. ALL BLACK PANTHER PARTY MEMBERS AND
ASSOCIATES ARE CONSIDERED ARMED AND EXTREMELY DANGEROUS.

CONFIDENTIAL

3

BLACK PANTHER PARTY

According to its official newspaper, the Black Panther Party (BPF) was at ried during becomber 1966, in Makland, California to organize block people so they can take control of the life politics, and the destiny of the black community. It was organized to Bobby sweets scale BFF Chairman, and HUEY P. NEWTON BCT States of Delense, WewTON is presently serving a sentence of 2 to 35 years on a conviction of manslaughter in connection with the killing of an Makland police officer. (1)

The official newspaper, 'The Black Panther,' which further describes itself is the "Black Community News Service." states that the BPF advocates the use of guns and guerilla tactics in its revolutionary preorum to end appression of the black people. Pesidents of the black community are used to arm themselves against the police who are consistently referred to in the publication as "page" who should be killed (?)

"The Black Panther" issue of September 7 1968. contains an educated by Bar Minister of Education. GEORGE MASON MURRAY, which ends with the following (DI)

"Black men Black people, colored persons of America, revolt everywhere. Atm yourselves. The only culture worth keeping is a revolutionary culture. Thorge Freedom everywhere Dynamite. Black Power. Use the gun Kill the pigs everywhere."())

Included in the introduction to an article appearing in the October 5. 1968, edition of "The Black Panther" is the statement, " we will not discent from American Government. We will overthrow it: (γ_{ij})

Issues of "The Black Panther" regularly contain quotations from the writings of Chairman MAO Tseatung of the Feople's Republic of China and feature MAO's scatement that "political power grows out of the partel of a gun "(11)

The national headquarters of the FP is located at 3106 Shattuck Avenue, Berkeley United States established at various locations throughout the United States.

CONFIDENTIAL

Lo Repl_es Franc Refer to . File Us

UNITED A ARES ELECTRIMETER OF JUSTICE

remed of building the Spication

December 16, 1969

Title

ELACK LANTHER PARTY (BPP) - DOCUMENT "REVOLUTION AND EDUCATION" BY ELDRIDGE

CT.EAVER

Character

RACIAL MATTERS; SEDITIOUS CONSPIRACY

SMITH ACT OF 1940

Reference

Memoriandu ...

dated and captioned as above.

All sources (except any listed below) whose identities are concealed in referenced communication have furnished reliable information in the part.

This document continues. But the same defices not conclusions of the FBI. It is the property of the FBI and is louned to your againty; it and its contents are not to be distributed outside your againty.

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

	Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.
	Deleted under exemption(s) (b)(1); (b)(7)(b) with no segregable material available for release to you.
	Information pertained only to a third party with no reference to you or the subject of your request.
	Information pertained only to a third party. Your name is listed in the title only.
	Document(s) originating with the following government agency(ies), was/were forwarded to them for direct response to you.
	Page(s) referred for consultation to the following government agency(ies); as the information originated with them. You will be advised of availability upon return of the material to the FBI.
	Page(s) withheld for the following reason(s):
	For your information:
ď	The following number is to be used for reference regarding these pages: /05-/65/06-8-//9 enclosure page 7 8/4/69

AGENDA FOR NATIONAL CONTERUNCE

FOR A UNITED FRONT AGAINST FASCISM

July 18, 19, and 20, 1969 Oakland, California

FIRST
NATIONAL CONFERENCE FOR A
UNITED FRONT AGAINST FASCISM IN AMERICA
(CALLED BY the NATIONAL COMMITTEES TO COMBAT FASCISM)

•	FORMAT OF U.F.A.F. CONFERENCE
FRIDAY	
7:00 pm-11:30 pm	1) Introductory; keynote; Women versus Fascism
SATURDAY	
10:90 am-1:00 pm	2) Workers versus FascismOckland Auditorium
2:00 pm-4:00 pm	3) Students and Education versus FascismBobby Button Memorial Park
5:00 pm-7:00 p	m Movie "Z"Merritt College Auditorium (59th and Grove)
8:30 pm-11:30 pm	4) Political Prisoners and Political Freedom
SUNDAY	
10:00 am-12:00 pm	5) People's Fealth and Fascism
12:30 ры-3:00 рж	6) Religion versus Pascism
3:00 рт- 4:00 рм	7) American Serviceson versus Tesciem
5:00 pm-7:00 p	m Movie '7" Memmitt College Audirorium
8:00 pm-11:00 pm	8) Community Contuct (description) of Police (mass worked by) Oakland Assite cons
11:00 ры-	9) First: the Methogal Committees to Co. bet Faccise to Apprica Galleys April toring

Ь

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

	Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.
Ø	Deleted under exemption(s) (b)(') with no segregable material available for release to you.
	Information pertained only to a third party with no reference to you or the subject of your request.
	Information pertained only to a third party. Your name is listed in the title only.
	Document(s) originating with the following government agency(ies), was/were forwarded to them for direct response to you.
	Page(s) referred for consultation to the following government agency(ies); as the information originated with them. You will be advised of availability upon return of the material to the FBI.
	Page(s) withheld for the following reason(s):
	For your information:
	The following number is to be used for reference regarding these pages: /05-/65706-8-//9 EMELOSUM 7/17/69 PAGES

N BERMELEY RICHMOND AVENUE UNIVERSITY AVENUE Wish of CAUE SHATTUCK 70 SAN. PABLO AVE. 3, BLACK PANTHEI PARTY NAT'L. HEADQUARTER SACFAMENTO EAST SHORE MICHINAY ASHBY AVE. चार्ता राजि X35700 3271717 7.275 GROYE COLLEGE AUDITRIU 15 F.L. 2.5 TELOTHODO NO PATA

Ą

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

	Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.
'	Deleted under exemption(s) with no segregable material available for release to you.
	Information pertained only to a third party with no reference to you or the subject of your request.
	Information pertained only to a third party. Your name is listed in the title only.
	Document(s) originating with the following government agency(ies), was/were forwarded to them for direct response to you.
	Page(s) referred for consultation to the following government agency(ies);as the information originated with them. You will be advised of availability upon return of the material to the FBI.
	Page(s) withheld for the following reason(s):
	For your information:
Z	The following number is to be used for reference regarding these pages: 105-165 706-8-119 Luclosur page 10

At 7:00 P. M., July 18, 1969, the conference of the United Front Against Fascism was opened at the Oakland Auditorium. BOBBY SEALE was the opening speaker and stated that the purpose of the convention was to "organize a united front to overthrow this fascist government, which is run by such men as the HUNTS, ROCKERPELLOWS and the KENNEDYS." He said that this is not a made of combat fascism. The whole theme of SFALS's speech was to overthrow the United States Government but no mention was made of overthrowing the government by violence. (%)

After SEALE's speech he explained the conference according to the agenda handed out at St. Augustine Church at the time of registration. (γ)

After SEALE spoke, he introduced HERBERT AFRHECKER.

APTHECKER stated that the purpose of the conference is to organize a United Front Against Fascism and to overthrow the United States Government by whatever means necessary. He stated the "United States Government is at the same state as the German Government was at the time of HITLER's leadership before he exterminated the Jows," that TRICKY DICK (President NIXON) is a puppet to do the same thing in this country by declaring it in a state of emergency to protect the Government; that they have concentration camps already set up to put people in that they felt would overthrow the United States Government. AFTHECKER said that the people will

have to be educated against police brutality, taxation, unfair employment, no political rights, et cetera.

At 9:00 P. M., the following seven women made speeches of fiteen minutes each:

MARIE W. JOHNSON

5 1 6 1 15

DIANE DERION, Sioux Indian

CI III ROBERTA ALEXANDER, Black Panther Party

CAROL HENRY, Worker

(1) THOMAS, Southern Conference Education Fund

(HILDA/IGNATUM, Young Lords

LORRAINE ALLBRITTEN, State Representative & Chairman
Alamede County Welfare Rights Organization

The speech by all of the above women sounded like one record in that all their speeches were based on the overthrow of the United States Government, and the way it should be done was by a National Organization for a United Front Against Fascism.

July 19, 1969

On Saturday morning at 10:00 A. M., a group of workers representing the Unions made speeches regarding labor in which they stated that the country is being run by big business and that the Government is moving to remove the work law, and eliminating Unions having any bargaining with industry. The Government has no price control and percentage wise the rise in consumer prices was over the rise in salaries. They stated that the United Front Against Fascism should organize a government that would deal fairly with labor. They stated that the people would benefit from the profits from industry insteal of a few like HUNT, ROCKER-FELLOW and HUNNEDY. They stated that they must encourage other members of labor to join in this fight.

No question and answer session was held as called for in the program.

The following individuals were speakers for the workers:

CLEOPHUS BROWN, Laborer

ARCHIE, BROTH, ILMU

HOELNIGHATIN, UNW

CALLE SUSAN KAR, U. C. CLERICAL

ANDY/CHAVES, FARM WORKERS UNION

BOB AVAKIAN, REVOLUTIONARY UNION

KENNY HORSTOR, UAU BLACK CAUCAS

At 5:00 P. M., this conference was continued to Merritt College Auditorium, 5%th and Grove Street, Oakland, California, where a movie "Z" was shown. This movie was based on a group of citizens who had organized to obtain better working conditions, living conditions, political representation, et cetera. The theme of the movie was also about a country spending too much money on var, big salaries, laws against the masses and the lack of freedom.

In this movie some doctor was supposed to speak to this group of people but a group of other citizens organized against this group, supported by the present government to assassinate the doctor.

In the movie the District Attorney began an investigation to find out why this doctor's life was not protected and in his investigation it was learned that the police department and a group of citizens supported by the government were together against the citizens' organization. The members of the police department and individuals against the citizens' organization were responsible for the killing of the doctor. Also, members of the citizens organization were found to be guilty as members of the Communist Party, and were sentenced as such. After this, members of the police department and people working with the police met with strange death, such as automobile accident, heart attacks, drowning and falling out of windows.

At 8:30 P. M., at the Oakland Auditorium the foliowing speakers on Political Prisoners and Political Freedom made speeches:

PARENTS OF LOS SIETE DE LA RAZA

Civar

CHARLES GARRY, Revolutionary Lawyer's Guild

COUR

BILL INNSTLER

DON'COX, Mack Panther Party Cour, Dingers

GUH"

They stated that they are in the process of organizing a lawyers National Defense for the defense of political prisoners. The parents of RAZA SEVEN spoke out about the injustices that were meated out to their sens by the police department in San Francisco, California. They stated that their sens were only out in the community to decide and concerting people in the community of their rights when arrested and that they had not violated any law.

BILL KUNSTLER spoke on the injustice that will be dealt out against people who the system (gover. ant) believes would be a threat to the present government; that this is the reason why so many persons are still in prison with high bond. He made reference to a recent Judge Conference held in the State of California, by Governor RONALD REGAN instructing the judges to inact stiffer sentences on these persons who are causing trouble; that if the judges did not follow these instructions they would have a hard time getting elected at the next election. He said he tried to get other lawyers to file a petition against the governor but they were afraid to do so; that this is why we must organize a National defense organization so that we can give the political prisoners the best representation possible.

DON COX (DC), Black Panther Party, New York City, New York, where the New York 21 was accused of hombing warehouses and department stores, stated this was not true because if they had done this they would have killed a whole lot of black people, and that the BPP is the van guard of the people, to help the people, not to hurt them.

ELAIME BROWN, BPP of California, stated her husband was a political prisoner while she was expecting a child and he was not in the area of the crime that he is accused of committing.

The other speakers placed great emphasis on HUEY P.
NEWTON as a political prisoner; that a tape from the confession of a witness stated that the witness could not positively identify HUEY as the one who had killed a "cop." The testimony in court by the witness was that he could identify HUEY as the killer of the "cop." They stated from these conflicting statements they were petitioning the court for a new trial and if a new trial is granted HUEY would have to be tried on a third degree murder charge and that would automatically give HUEY a bond, and this is how they plan to get him out of jail.

At 2:00 P. H., a Youth panel of speakers talked about the youths' part to play in the Mational Organization of the United Front Against Fascism. They stated that the youths should organize on all college campuses to fight fascism; that the committee of youths should go into communities and educate the people through literature, speaking at meetings and as small

gatherings, so when the move comes, to move against the United States Covernment, to overthrow it, the people will know what part they should play. They stated that we must have masses with us to win. They put emphasis on how important it is to organize this National Committee against fascism.

The following individuals were speakers at this youth panel:

NATHAN HARE, BSU - SF State

CHARLES JEFF JOHES, SDS (STYDER) II. 1865 -

fills RODGER ALVERADO, T.W.L.F.

LIK JOE, B.S.A. Southern California

OSCAR RIOS, Los Siete De La Raze

1 / KEY MARTIN, TAVE

Society (SDS) made a comment on why the Progressive Political Party was put out of SDS, and was not invited to attend this conference. He stated that the PLP wanted college administration to hire or employ blacks to do the domestic work at universities. This policy differs from that of SDS in that SDS is for fair labor for all people.

On Sunday, July 20, 1939, the following group of ministers, priests and Pabhis and Sisters spoke for more than two hours:

CHAIF Father EARL/WILL, St. Augustine

THE REVEREND DESCRIPTION, SCLO CONTRACT OF

Rabbi ADEVHANAPRINBERG, Youtoto, Canada 200011

Citif Reverend TOTH GRISSON, Taylor Momorial United Methodist, Ockland

Father EUGLNE BOYLE, Sacred Heart, Oakland - 14/6

Coult Father JOHN XNAXWELL, St. Andrews, Oakland

CITY Rev. DICK YORK, Free Church, Berkeley

CHAIR Rev. HAMNIBLE WILLIAMS, W.A.C.O.

JOHN BOYD, New Seminary Movement

C: IF Rev. A. CECHIMILLIAMS, Glide Memorial Methodist

Sister JAMET, St. Andrews, Oakland

Chilf Father WILLIAM O'DOWNELL, Sacred Hourt, Cakland

JOHN ECKELS, United Methodist, Oakland Ville

COLIFE Rev. RUPS SIMPSON, United Methodist, Colorado

The theme of the talks by the above ministers was religion versus fracism; that the present churches are preaching philosophy that is not a reality; that it does not practice what it preaches; that they are tired of hearing so much talk and they want action like Christ took when he was on the cross; that ministers also should be willing to die if necessary so that the people will survive. They stated that the present church is only an institution for the system (government) to rule the people; that there is no freedom of worship, for example men who feel they should not kill would have to go and kill in wars that only this fascist government would receive the benefit. They referred to Moses and stated there would always be persons in the fascist government who would be against such as Moses who was in Pharach's house and came out and worked against him, and also committed murder to save people, and if this becomes necessary we the ministers must pick up the gun and kill for the safety of the people. They stated that we should not advocate a religion that teaches milk and honey in the eky, but here on earth for the people; that until ministers are concerned about their congresquation, where they work, where they sleep, how they est,

and be free to participate in society, the rethey feel they should, they should be against a church which will not give the people these basic means; that the people should not support a church that will not give the people these things.

CIVIF

At 3:00 P. M., DON MACALLES, who stated he was a serviceman, talked about American Servicemen versus Fascism. They stated they had an organization set up inside and outside of the Armed Forces such as one in Fort Bragg, North Carolina, who are working underground in order to change the present policies of the Armed Forces; that many servicemen are being convicted and put in brigs for being a part of this movement. They stated we are working to get them out.

They stated that a lot of the servicemen overseas did not want to fight; that they felt they had no reason to fight, especially in Vietnam, and when these persons return to the United States, they will be recruited into various organizations against the Armed Forces. They stated they are also teaching young people not to go into the military service and advising them of different means to get those already in, out.

One hearing this speech could take a tame recorder, camera or any other electronic device into the speech.

At 8:00 P. M., BOBBY STALE and FITER FRANK made talks about decentralization of the police by putting emphasis on the police departments, which they called the "pigs", was only himed to protect this fascist government by any means necessary wermust move to control this force. They stated that we must educate out people of the importance of having their own community police force; that there will be chief of police but a commissioner that will be controlled by a fifteen-man council, that would be elected by the people through means of a petition signed by registered voters to be presented to the city councilmen of their desires in their communities.

After this speech the registration and recruitment for permanent membership for the United Front Against Fascism was had. They passed out applications to all people attending this speech, and asked them to fill them out and turn them lock in! that each person would be sent information on what direction to take in their

community and other names of persons in their state, city or community, that would work with them would be sent to them.

The following literature was handed out or placed on a table to be picked up at this convention:

The Lumpenproletariat and the Revolutionary Youth Movement by Bruce Franklin Cattl

The first major Black rebellions since 1943 broke out in several large cities in the summer of 1964. That fall, the Free Speech Movement erupted at Berkeley. Since then, it has become increasingly obvious that the Black Liberation Movement has a leading role in revolutionizing large sections of white youth, and recently we have come to see a Levolutionary Youth Movement in the mother country dialectically related to the struggle of the internal Black nation.

Clearly it is of crucial importance that there be for those engaged in both struggles a correct theoretical understanding of the relation between the two. In trying to arrive at this understanding, some people with both the Black and youth movements have started relying on the term "lumpenproletariat."

The reasons for this are clear. A section of white youth has dropped out of its privileged position and consciously assumed a sub-proletariat mode of existence. These "street people" now live a life at least superficially similar to that into which a large section of Black youth has been forced. Black and white young street people own no property, rarely sell their labor (in one case because they cannot, in the other because they will not), bustle and drift; they despise and are despised by bourgeoisie, petit bourgeoisie, and privileged sectors of the working class alike. Their resemblance to each other has now been driven home by the police, who have begun to use on the white drop-outs the kind of systematic terror and brutality usually reserved for Black and Brown people and the poorest whites.

All this has led some to theorize that the principal class struggle in the United States is not that between the bourgeoisie and the proletariat but that between the Jumpon reletariat and all other classes, who are seen as more or less bourgeoisified. They visualize an anarchic force, made up of the most desperate and alienated subgroups in society, ripping the vitals out of the Empire and dragging the rotting corpse to some fiery Armageddon. Since this idea has been advanced by some people strategically enough placed in the movement to be able to put it into practice, we must seriously analyze both its theoretical foundations and practical consequences.

To do this, we must answer two very large and difficult questions: What precisely is the lumpemproletariat? What are its possible roles in the American revolution?

Marxist-Lenimist Theory and the Lumpenproletariat

The lumperproletariat is a class that has received extremely little attention in classical Marxist-Laulnist theory, and what little attention it has received is somewhat puzzling.

Marx and Engels were writing at a time when most other writers about the history of revolutionary struggle took a consistently bourgeois viewpoint. To these other writers, revolutions—and for them of course the French revolution was the archetypu—were under by a mob, an undifferentiated mass, le from Marx and Engels, in singling out the industrial proletariat as the varguerd of socialist revolution, were anxious to distinguish it from that urban mob of the bourgeois writers. This may help account both for the contempt they express for the lumponproletariat and for their lack of detailed analysis of its conditions of life, its connectorsness, and its relations to capitalist production.

C.C.

	FBi	Ì
	Date: 12/17/69	! -
Transmi	it the following in(Type in plaintext or code)	,
Via	A Transport	l !
	(Priority)	! -
	TO: DIRECTOR, FBI (105-165706) (Sub 8)	
	FROM: SAC, CHARLOTTE (157-6171) (P)	
	BLACK PANTHER PARTY	
1	(KILLINGS OF BLACK PANTHERS	
	BY POLICE) BUDED 12/22/69	
	Re Bulet to SACs Albany and other offices,	12/15/
	Review of Charlotte files were negative for	any
	instances of members or suspected members of the BBP been killed by law enforcement officers in N. C.	having
		ı
	(05-165706	-8-1
	B DEC 19 1969	
	The state of the s	
	2 - Bureau (RM) 2 - Charlotte	
	THG: jat	
	0cc 13 2 27 14 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	Or 19 2 2 Live	
		·-··
٨.	pproved:M Per	
V)	Special Agent in Charge	

THE CONTROL OF THE PROPERTY OF

FBI

		Date: 12	1,10,03
ronsmit	the following in _	(Type in plaintext or co	ode)
'ia	AIRTEL		
		(Priority	
	TO:	DIRECTOR, FBI (100-20192)	Our M/ L
	FROM:	SAC, CHARLOTTE (157-6171)	(P)
	SUBJECT:	BLACK PANTHER PARTY	
		RM - BPP	
	"WOMEN B	Re New Haven airtel to Butoned, "BLACK PANTHER PARTY LIBERATION MOVEMENT, INFORMEOUS, OO: NEW YORK."	Y, RM - BPP," and
	airtel.	Enclosed for Buffalo is	one copy of referenced
	Charlotte 7/29/69, all capts	Enclosed for New Haven is reports of SA and 9/30/69, and Charlotte oned	dated //
	,Carolina ,Carolina,	On 12/15/69, through contepartment Hot Desk, inquiry Department of Motor Vehicle, and 1969 North Carolina led to be registered to	y was made of the North les, Raleigh, North
		Durham, North	h Carolina, for a 1967
	(2 - Bure	au T-	8905-165706-8-11
		TO (DEC. 1)	The second second
	2 - New 1 2 - Charl	Haven (Encs. 3)	1 DEC 18 1969
-		157-6171)	
	•	100-10657)	^ /
<u> </u>	THG: dmm (8)	$\gamma \gamma \gamma -$	20011 11:32
		1 day	EVOLGI ST. 25
A p	proved:	Sent	M Per

を表するない。これは、これでき

	Date:	1
Fransmit the following in	(Type in plaintext or code)	
Via CE 157-6171	(Priority)	

The enclosures contain background data concerning it being noted that he was last in the Buffalo Division. Therefore, a copy of the referenced airtel is being furnished herewith to Buffalo.

2

Special Agent in Charge

Transmit the following in (Type in plaintext or code) AR MAIL (PLGISTLEID) AIRTEL Via (Priority) DIRECTOR, PDI (105-165706 Sub 8) 70 t EAC, SAN FRANCISCO (157-2861) LLACK PANTHER PARTY CHARLOTTL DIVISION PM - BPP The following information was furnished by (SF T-12), a highly confidential source, on 12/1/69:representative from United Airlines (UAL) contacted one of the female workers of the National distribution Office of the "Black Panther" newspaper, saying that the airline and not been able to deliver packages Mestined for the following persons: R. T. GRLLE (th) in Lington-Salem, and OSCAR MASHINGTON in Greensboro. UM, said that these individuals had not called for the packages and the wirling had not been able to get in touch with them at the telephone numbers given. The above paterial is furnished to Carlotte to indicate the problems being encountered in that that by the newspaper Distribution Office. REC 17,05-165 106-8-- Could be NO -01717 (NO) - San Prancisco B DEC 5 1969 1 - 157-28et

£ . .

51 DEC 151969

(7)

Sent _____M Per ____

Special Agent in Charge

1 - 157-1581 (PUBLICATIONS)

Date: 12/2/6

unsiii.	it the following	in(Type in plaintext or a	rode)	
o	AIRTEL	AIR MAII. (R) (Priority		
	TO:	DIRECTOR, FBI (105-165706 St	ահ 8)	Fa
	FROM:	SAC, SAN FRANCISCO (157-286)	1)	
	SUBJECT:	CBLACK PANTHER PARTY CHARLOTTE DIVISION RM - BPP		
	11/28/69	The following information was (SF T-16), a highly confident		
		asking if he had checked or	olina contacted a maut an unidentified he had. This matter	
	breakfast as going get some needed "T	then told how ever the party members were disciplised said that he had been served to classes and studying all money together and send it of materials out there". (It would be money sent to headquarters back to Charlotte for work in	and it was "beautiflined around headquaving the children actions in the field, as night. Le asked nout, inasmuch as uld appear that	ful" arters t a s well to
	printing	also told to institute of the description of the de	truct , not fursuch as it was wanted en said he planned 139 /05-/65706	i for
-	3 - Charl 2 - San I 1 - S	au (RM) lotte (157-6171)(RM) REC Francisco 157-2861 157-new	139 /03 P. DEC 4 130	9
	(7)		M Printal Hills	E OFF

The state of the s

FF 157-2361 WAC:mb

Lack in Charlotte in a couple of weeks.

The above material is being furnished to the Charlotte Division to indicate that is active in bPP headquarters learning party procedures.

Min. Joh, FBI 105-165960-8

11/1 DATE:

ENG. 3AL FRANCISCO 157-2861

BLACK PARTHER PARTY - CHARBOTTO

Information amounted below was received on dute indicated from (SF T-16)

Source reports on activity at Black Fanther Party Masional Madduarvers, 3106 Shattuck Avenue, Berkeley,

Gr3iformia.

The BFF is a violence-prone black militant organization headquartered in Berholey, California, with chapters located throughout the United States.

Source operates under Departmental authorization, but BRITEDERTAL. If it is necessary to disseminate this injugmusion outside the Europu, it should be suitably paraphresed to Dicky protect this mansitive source.

1- (157-2861) SP BLACH PARTHER PARTY - CHARLOTTE

- Daya thut he is calling from Charlotte, i.C. and that there we two peorde down hore from and theore who say that they companthers and were sent her by California and have effered assistance to him. I tells-him that they have not sent anyone and those people are agents or pigs.

REC- 94 105-165706-8-114

the programme supplies

CC-806

copy to Bultiness by routing slip for m action

Bay U.S. Savings Wonds Regularly on the

ngs Plan

	·.	FBI		Sp. Comment
		Date: 12/1	/69	4 ,
Tear	asmit the following in	(Type in plaintext or code)		
Via	AIRTLL	AIR MAIL - R (Priority)	EGISTERED	an North
	To: Director,	FB1 (105-165706-Sub	8)	
•	FROM: SAC, SAN	FRANCISCO (157-2861)	(P)	10
,	RE: BLACK PAN CHARLOTTE RM - BFP			
	(SF T-22 11/26/69.	wing information was), a highly confiden	tial source on	
1168.4	given, but with tele black Panther District 11/26/69, and talked with the people in had not been paying that was not true as papers. South to him.	dual named las ephone number 919- ibution Office in Sa d to the had been h Winston -Salem, who for his papers. Ind that he had been ed a new delivery of mentioned that anot etic) "might be ther this last statement	contacted in Francisco on laving trouble claimed that he said that paying for the 1,000 papers ther man named did	DO
		_		,
	D- bureau (105-165 3 - Charlotte (157- 2 - San Francisco ((1 - 157-1581) WAC:ajz (7) .;	706-Sub 8)(RM) 6171) 157-2861)	9 DEC 3	
	58DEC111969		RACIAL JUT. SEC	л
	Approved: Special Agent in Cha	Sent	M Pet	

(105-165706 sub 8) Director, FBI

1 - Mr.

OBLACK PANTHER PARTY - COMMITTEE AGAINST FASCISM RACIAL MATTERS

A review of the November 22, 1969, edition of "The Black Panther," on page eight disclosed an article and picture concerning the Winston-Salem, North Carolina, branch of the National Committee to Combat Fascism which has implemented a free Breakfast for Children Program in the area. This article, which was apparently authored by Larry Little, follows the standard Black Fanther Party (BPP) line and from all indications this group is an organ of the BPP.

You are referred to Bulet dated August 11, 1969, captioned "Black Panther Party - Committees Against Fascism, Racial Matters."

Instructions set forth in this communication require that the Bureau be immediately notified concerning the formation of a Committee Against Fascism in a form suitable for dissemination and that an intensive purposes and activities of the group along with the identities of its leaders and members. Accordingly should immediately conduct an appropriate investigation investigation be instituted to determine the aims, identities of its leaders and members. Accordingly, you should immediately conduct an appropriate investigation concerning this group, you should initiate a separate and similar action investigation concerning should be taken concerning other leaders and members as No pertinent information identifiable with the they are identified.

group at Winston-Salem or Larry Little, in addition to that already known to your division was located as a result of a review of Bureau indices.

SEE NOTE PAGE TWO

19 DEC 2 1969

Letter to SAC, Charlotte RE: BLACK PANTHER PARTY - COMMITTEE AGAINST FASCISM 105-165706 sub 8

NOTE:

The Charlotte Division has been conducting a continuing investigation concerning groups within the state which have been seeking to affiliate with the BPP. The information contained in the 11/22/69 edition of "The Black Panther" indicates that an affiliate group is currently operated at Winston-Salem, North Carolina, which requires active investigation.

Memorandum

τO

DIRECTOR, FBI 105-/65706-8

DATE: 10/9/69

SAC, SAN FRANCISCO

157-2861

SUBJECT:

BLACK PANTHER PARTY - CHARLOTTE

 \mathbf{R}

Information excerpted below was received on date indicated from (SF T-16)

Source reports on activity at Black Punther Party (BPP) National Headquarters, 3106 Shattuck Avenue, Berkeley,

California.

The BPP is a violence-prone black militant organization hendquartered in Berkeley, California, with chapters located throughout the United States.

Source operates under Departmental authorization, but is CONFIDERTIAL. If it is necessary to disseminate this information outside the Bureau, it should be suitably paraphrased to adequately protect this sensitive source.

2'- BUREAU

2 - CHARLOTTE (157-6171)

1 - SF

1-(157-2861) SF BLACK PANTHER PARTY - CHARLOTTE

EX-111

REC-1 105 116-706-1

105-165706-8- ///
12 NJV 28 1969 : 01 1/

Buy U.S. Savings Bond: Regularly on the Powerld Sarings Plan

 $-i\omega \omega \mathbf{S}$

9-23-69

who is in the middle of an interview just now. Is calling about a chapter in North Carolona and he is calling from Shaw University, and will call back later.

		Date: 11/3/69	1
ansmit the	following in _		
		(Type in plaintext or code) CONFIDENTIAL	
a	AIRTEL	COMPLETE	
-		(Priority)	
]			
	TO:	DIRECTOR, FBI (105-165706)	
V .	FROM:	SAC, CHARLOTTE (157-7146) (C)	
1 / 1	SUBJECT:	COUNTERORIENTATION WEEK	1/4
	SOBOLCI.	UNIVERSITY OF NORTH CAROLINA	
	~	CHAPEL HILL, NORTH CAROLINA	'-/ /
· · ·		RM - BPP	\sim
4 4 7		IS - SDS	
		13 - 303	4 / / /
1 2 1 1	4		
CA A		Re Charlotte airtel to Bureau dated 9/13	7/69, Y Q
GENCIES GENCIES	enclosing	LHM. (II)	rela
元 。日	_	<u> </u>	DIVX8
		Enclosed for the Bureau are 16 copies,	and for
7	Chicago 7	copies, for WFO 3 copies, for Richmond 1	copy, [
	for New Y	fork 2 copies, and for San Francisco 2 cop	pies and
•		copy of LHM in captioned matter. Copies	/ 4/ 1
		ally disseminated to Secret Service and mi	ilitary $\int_{-\infty}^{\infty}$
	intellige	ence agencies. (\mathcal{U})	U^{*}
		Due to the language used by a number of t	he speakers
	this LHM	is being marked obscene. (71) Classified !	or COS Category 2
	$\mathcal{A}^{\mathcal{N}}$	The property of the property o	om GDS, Category and Indefinite
ļ	ිරි) - Bure	eau (Encs. 21) (RM) RFC 43 Dete of De	PC vew
	I - Atlan	ita (Enc. 1) (RM) (1) (CS14) RLU	
.}	7 - Chica	rork (Encs. 2) (RM) / /05-16576 rork (Encs. 2) (RM) / /05-16576	6-8-110
}	2 - New Y	fork (Encs. 2) (RM) / // 5 - 10 5 / 5	0 0 770
	1 - Richm	nond (Enc. 1) (RM)	
ì	2 = San F	rancisco (Encs. 2) (RM)	NOV 5 1963
	•	Alles Sy (AM)	
} _	29 - Char	lotte ATY dv	
	THG: dmm	<u> </u>	
Crimi	n (51) Charles State State	TREAL IN LAND	SEET SEET
Marios:		(SEE PAGE 2 FOR COPY BREAKDOWN)	ACIAL ATT. SECT.
ار	1 11/1 15	TOTAL TOTAL	
	NUF LE	CONFIDENTIAL	
		Sent M Per	
Approv	/ea: <u> </u>		

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.
Deleted under exemption(s) (b)(2); (b)(7)(c) with no segregable material available for release to you.
Information pertained only to a third party with no reference to you or the subject of your request.
Information pertained only to a third party. Your name is listed in the title only.
Document(s) originating with the following government agency(ies), was/were forwarded to them for direct response to you.
Page(s) referred for consultation to the following government agency(ies); as the information originated with them. You will be advised of availability upon return of the material to the FBI.
Page(s) withheld for the following reason(s):
For your information:
The following number is to be used for reference regarding these pages:
105-165706-8-110 page 2
· U

CONFIDENTIAL

Also enclosed for the Bureau are five tapes, not originals, which contain the taped speeches as set forth in the LHM.

original tapes in the _______ and has noted that in the event they are no longer considered of value he will turn them over to the FBI. (7:)

CE T-1 is Chapel Hill, North Carolina, protected by request, as

CE T-3 is

information to SA

CE T-4 is North Carolina, protected by request. () (

at Chapel Hill, North Carolina, and SA maintained liaison with Secret Service and military intelligence. (%)

It is noted that 6 copies of the airtel and 16 copies of the LHM are furnished to the Bureau due to the various organizations and personalities involved, as the Bureau may desire to place copies in other organizational or individual files. (W)

In view of the fact Counterorientation Week occurred without incident, this case is being considered closed.(\aleph)

3

CONFIDENTIAL

UNITED . . . TES DEPARTMENT OF JUSTA

In Reply, Plause Refer to File No. FEDERAL BUBLAT OF INVESTIGATION
Charlotte, North Carolina
November 3, 1969

COUNTERORIENTATION WEEK
UNIVERSITY OF NOTTH CAROLINA
CHAPEL HILL, NORTH CAROLINA
RACIAL MATTERS - BLACK PANTHER PARTY
INTERNAL SECURITY - STUDENTS FOR A
DEMOCRATIC SOCIETY

Reference is made to memorandum made at Charlotte, North Carolina dated September 17, 1969, captioned as above.

On September 17, 1969, CE T-1 reported that Counterorientation Week at the University of North Carolina, Chapel Hill, North Carolina, started at 2:00 p.m. that day with speeches by JAMES S. LEE, Acting Director of Training for the Foundation for Community Development, Durham, North Carolina, speaking on the black nationalist movement; ADOLPH L. REED speaking on "Plight of the Black Man;" and ALEX WILLINGHAM. The speeches were followed by a question-and-answer period and the participants included the speakers, GEORGE VLASITS, former State Organizer for the Southern Student Organizing Committee (SSOC), and HOWARD FULLER, with the session ending at 4:15 p.m.

Later the same day, HOWARD FULLER spoke from 7:30 until 9:45 p.m., and observed in the audience was SAM AUSTELL, believed to be an organizer for the Students For a Democratic Society (SDS). An announcement was made that BOBBY LEE of the Black Panther Party (BPP) in Illinois and his group had

THIS DOCUMENT CONTAINS NEITHER RECOMMENDATIONS NOR CONCLUSIONS OF THE FBI. IT IS THE PROPERTY OF THE FBI AND IS LOANED TO YOUR AGENCY; IT AND ITS CONTENTS ARE NOT TO BE DISTRIBUTED OUTSIDE YOUR AGENCY.

RE: COUNTERORIENTATION WEEK
UNIVERSITY OF NORTH CAROLINA,
CHAPEL HILL, NORTH CAROLINA

been detained in Richmond, Virginia, but would arrive for the morning of September 18, 1969. No incidents were reported for the day, with the attendance of the afternoon session estimated at 75, and there was no estimate received of the attendance at the evening session.

On September 18, 1969,

the first meeting of the day took place at 4:00 p.m. on the University of North Carolina campus. The meeting was attended by approximately 50 people, 2 of whom were Negroes. Speakers included the president of Union Local 77, from Duke University, name unknown. He spoke about getting the union organized on the University of North Carolina campus. Other speakers included CLINT PINE, and one other unidentified individual who spoke regarding workers' rights and problems. The meeting ended at approximately 5:00 p.m. No incidents occurred.

advised he recognized MEG ROSE and GEORGE VLASITS at the meeting with a literature table.

The second meeting began at 8:00 p.m. There was a film entitled "American Revolution II" shown from 8:00 until 10:00 p.m. The meeting was attended by approximately 350 people at the onset. Approximately half of those in attendance left before the end of the meeting. The speakers included CRAIG WALDEN, who only introduced the film, and the first full-length speaker was BILL FESPERMAN. FESPERMAN said people must relate to their class and relate to their roots. FESPERMAN advised the group had been in Richmond, Virginia, the previous night, and he said, "We're coming down south to work on local problems."

The second speaker was BOBBY LEE, who said a revolution is coming that should give more power to the people, and "Panthers are going to participate in a real war." LEE read some names of

RE: CCUNTERORIENTATION WEEK
UNIVERSITY OF NORTH CAROLINA,
CHAPEL HILL, NORTH CAROLINA

individuals in Charlotte and Greensboro, North Carolina, whom he said were impersonating Panthers. LEE left the impression that he would seek some sort of vengeance regarding them. The speakers refused to answer questions at the end of the speeches. The meeting ended at 11:40 p.m., and no incidents occurred.

On September 19, 1969, CE T-2 advised that on September 17, 1969, HOWARD FULLER, JAMES LEE, and BOBBY LEE, Field Secretary for the Illinois BPP, were observed at the Counterorientation Program at the University of North Carolina, Chapel Hill, North Carolina. The crowd contained approximately 20 black people and the rest were white. BOBBY LEE spoke about the Black Panther Party and the Black Panther Party Program, indicating that persons posing as Panthers in North Carolina were not affiliated with the national organization. JAMES LEE spoke briefly that the black man should not join the white man, and ADCLPH REED spoke of the cafeteria strike at the University of North Carolina, Chapel Hill, during the spring of 1969.

A collection for the Malcolm X Liberation University was taken at the meeting, and it appeared that over \$100 was received, but no specific amount was reported.

On the night of September 17, 1969, HOWARD FULLER spoke in the Great Hall of the University of North Carolina, to a standing-room-only crowd, which included only about ten Negro students. FULLER arrived at the meeting accompanied by CATHERINE HARGROVE. The text of FULLER's speech was how a few business organizations which he identified to include the tobacco companies, power companies, and banks controlled all activity in Durham, North Carolina, resulting in oppression to the Negro people and their economy. FULLER said the Negroes did not need white assistance for anything. He said that the Negroes were no longer going to be good Negroes, and then he refused to tell the whites what the Negroes intended to do.

RE: COUNTERORIENTATION WEEK
UNIVERSITY OF NORTH CAROLINA,
CHAPEL HILL, NORTH CAROLINA

Before FULLER's main speech, CHUCK HOPKINS talked briefly about the arrest of JAMES LEE at Sanford, North Carolina, setting it as another example of Negro oppression. He blamed the racial situation in Sanford, North Carolina, on the continuing agitation of the Negro population by the white people, and indicated that LEE was merely a catalyst to make the Negro people rebel against this oppression. HOPKINS denied that LEE had taken any action to in fact constitute or incite to riot.

One of the Negro people at this meeting was identified by FULLER as the leader of the Black Student Movement at the University of North Carolina. He was not, however, identified by name. This individual was an Albino Negro, possibly student WILLIAM DAVIS WILSON who has very light skin and has blond hair.

On September 23, 1969, CE T-3 advised that on September 21, 1969, at 8:00 p.m., there was a panel discussion on Marxism held in Room 207 of the Carclina Union. Among those participating was ED LAVALLE, Duke instructor; GEORGE VLASITS; ADOLPH REED; and NICK ATKINS, a Duke instructor. There were about 75 persons attending, and in general the speeches concerned the merits of Marxism as a method for liberating the American people, especially the working classes. The speakers took turns talking and there was a lot of talk about the need to reform American society. NICK ATKINS announced at the beginning of his speech, "I am a Marxist," and ADOLPH REED said that "Marxism is the best way for black people to bring about the changes they want." GEORGE VLASITS discussed the role of students, whether they should work through the community or on campus to bring about the "reordering" of society. ED LAVALLE also said that "Though we must get the working classes behind us in order to reform American society, there will still be bloodshed because the capitalists aren't going to give up their profits without a fight."

RE: COUNTERORIENTATION WEEK
UNIVERSITY OF NORTH CAROLINA,
CHAPEL HILL, NORTH CAROLINA

On September 23, 1969, CE T-3 reported that on September 22, 1969, at 7:30 p.m., in Room 111, Murphy Hall, University of North Carolina, Chapel Hill, North Carolina, there was a discussion on imperialism and American foreign policy. Among those attending were FRED BODE, University of North Carolina history professor; LARRY KESSLER, also a University of North Carolina history professor; and GEORGE VLASITS and CARL DAVIDSON, a former officer of the Students For a Democratic Society.

VLASITS began the meeting at 7:30 p.m. by showing two films. The first film was on the United States exploitation of Venezuela and the revolutionary movement there. The second film was on present-day Cuba, how the country is prospering, how happy and well fed the people are now that the United States has been removed. These films lasted about an hour.

Then VLASITS introduced the speakers. FRED BODE spoke about the history of United States imperialism, condemning THEODORE ROOSEVELT and WOODROW WILSON and contrasted United States imperialism with nineteenth century British imperialism. LARRY KESSLER then took over. He said, "The countries that the U.S. call underprivileged are not underprivileged at all but they are super-exploited by the U.S., countries like Vietnam, Venezuela, etc." He blamed the United States for starting World War II with Japan. He said that we (the United States) have isolated Red China, not China herself.

CARL DAVIDSON spoke briefly about his trip to Cuba. He said that AID was exploiting South American countries by paying for the construction of houses for the poor but then allowing American building contractors to charge the poor people more than three times the cost of the building.

On September 29, 1969, CE T-4 made available tape recordings made of the following meetings:

RE: COUNTERORIENTATION WEEK
UNIVERSITY OF NORTH CAROLINA
CHAPEL HILL, NORTH CAROLINA

Wednesday, September 17, 1969

"The Black Liberation Struggle" 2:00 p.m., Room 111, Murphy Hall

"Black Liberation in North Carolina" 8:15 p.m. - Great Hall, University of North Carolina Student Union

Thursday, September 18, 1969

"Community and Factory Organization" 4:00 p.m. - Room 207, Carolina Union

"American Revolution II" 7:30 p.m., - Great Hall

Monday, September 22, 1969

"Vietnam Will Win"
4:00 p.m. - Room 207, Carolina Union

"Imperialism--A Look at American Foreign Policy" 7:30 p.m. - Room 111, Murphy Hall

on Marxism on September 21, 1969.

子 はないないできるからないのできるとのできると

(The following introductory comments were made by ADCLPH REED.)

This is the first thing on the program for orientation of the Black Liberation Struggle. (voice from audience, unintelligible.) Ha, no I don't know how to fool with these things. So I just yell. This is the first panel on the Black Liberation Struggle and the speakers are, the first speaker is going to be JIMMY LEE from the Foundation for Community Development who's going to talk, who's going to try to give an analysis of change in the movement, in the black movement. Transitive change in the last 15 or 20 years. And then I'll try to talk a little bit about the cultural importance of, of . . . okay. Then I'll try to talk a little bit about the cultural importance of Black Nationalism as a tool for the liberation of black people. And finally, ALEX WILLINGHAM, a graduate student of political science here, will summarize the things that we've said and then add some more.

Before we get started with the speakers, as you can probably guess, the films aren't here right now, the two films that were scheduled. However, we hope to have the Black Panther film sometime today, right GEORGE? And BOBBY LEE also, the field secretary for the Illinois Panthers, isn't here yet. He was detained in Richmond. But he should be in sometime today, and he definitely will be here for the program tomorrow night. So, here's JIMMY LEE.

(The following speech was made by JIMMY LEE.)

I see we managed to get some reporters here, and no telling who else we got in here. For the benefit of the reporters who are willing to make the equation, no, I am not a Black Panther, and for the benefit of other people who might be suspicious, no I'm not working for the CIA.

What I want to do just for a couple of minutes, and maybe we can lead into some questions, is kind of remind you of things

RE: COUNTERORIENTATION WEEK

that you probably already know and sort of maybe lead into some reasons why these things that you already know have happened. You know, it's become obvious in the past few months to some, and in the past few days to others, and in the past few years to still others, that black people have changed their view of what the liberation struggle is, and that black people have changed the emphasis of the liberation struggle. And so what I want to do is kind of look at where things started out and the erronious analysis that led to things starting out at that particular point and and see what sorts of things have happened to make the changes that have taken place.

The initial thrust, if you want to begin 20, 15 years ago, the initial thrust of the black movement was toward integration. Integration without much concern about what was integrated or why it was integrated. Just the initial thrust was integration. And this thrust came about as a result of black people looking at the condition of black people and saying something's wrong. We don't know exactly what it is, but something's wrong and let's look around and see what's wrong. We know we are poor, we know we are uneducated, we know we can't get jobs, we know we can't buy hot dogs at Kress. We know this and we know that, but why is it?

And the answer that came out at that time was the answer that said the reason that this is true is because we're separate. We're separate. What we need to be doing is trying to integrate and become part of the system and once this happens everything is going to be all right.

And so all sorts of things were tried. People got locked up. People sat down, swam in, knelt in, did all kinds of things to try to get into the system. And the upshot of all that was that the people got into the system to a certain extent. You can go and buy a hot dog at Kress now, and even sit down at the lunch counter. You don't have to go in the back door. You can try on clothes at downtown stores. You don't sit upstairs at the movies any more. You even managed to get some civil rights laws passed and sued a couple of white folks because they didn't obey those laws.

But pretty soon, black people began to look around again. They said, okay, we got this, we got this integration to a limited degree. Our kids got freedom of choice and they can go to school wherever they want to, but something is still wrong. And a couple of kids in Alabama came up with a phrase to describe what was wrong and what was needed. STOKELY CARMICHAEL and WILLIE RICH screamed "black power" one day. And what they meant at that time was that we're involving ourselves in the system, but we still don't have any influence over it. Because all parts of the system that we need to be influencing are controlled by white folks.

So we need some black power. We need to organize black people to the point where black people can go to the system with some sort of power base, present demands, and influence the decisions that the system is making. Influence white people to make the kinds of decisions that are going to be appropriate for black people. And so the drive was made for black power. And there was a time when black power, when black power even as it was definted by white folks, was totally unacceptable. And that hadn't been too long ago. I imagine for some folks, I hope nobody in here, that the concept of black power was really unacceptable, and when you said I'm a black power advocate, you know, folks started to shrink away from you. It was some real hip white folks and some crazy black folks who could get away with saying I'm a black power advocate, and everybody would say Yeah, okay, yeah, right on, you need black power.

But pretty soon it became acceptable that black power is, in fact, what black people need to be fighting for. But this was black power as defined by white folks. This was the black power that said what black people need to be doing is trying to get in and influence the decisions that are made concerning their lives. Well a lot of tactics were used for that. The base of the whole thing was community organization or labor organization, and the tactics that were used to influence decisions ranged any place from petitions to burning buildings down.

But pretty soon it became apparent to black people that this was not the answer. That black power as we just defined it wasn't going to work and that influencing the decisions wasn't really the important thing. What's important, what's important is not influencing the decision but making the decision. And it's toward making the decisions in black communities that the black movement is now moving.

 ≤ 5

We hear talk of the movement now being described as a liberation struggle. And for people talking about making decisions it seems kind of weird to go into a thing of liberation. And I think what's happening now is that black people are recognizing that the nature of the problem merits black people defining the black community in terms of the black community being a colony. A colony within the white mother country which must be liberated if black people are to successfully make the decisions that have to be made. Black people are recognizing that the real problems, the real problems that are facing black people are poverty and racism, and that within the context of a racist white America the chances of black people making, making their own decisions and governing their own destinies are pretty slim.

It's also recognized that within the context of an economic system that places more emphasis on profit and property than it does on human life, then the chances of survival of poor black people or decreasing the number of poor black people in proportion to affluent people period, is very slim. And so the whole emphasis of the movement is being shifted toward liberation of an oppressed colony and toward changing economic and cultural systems to make them directly relevant to the needs of black people.

This, I hope, will serve as kind of a guide for later discussion.

RE: COUNTERORIENTATION WEEK

(The following speech was made by ADOLPH REED.)

.

Well now, Brother LEE has just defined the problem of black people in colonial terms, which I think makes the concept of black nationalism more important, because as a colonized group black people do represent a distinct nation within a nation in the United States, and as a matter of fact, in the whole of Western society, but particularly here in the United States.

And also I'd like to say this is not a new way of looking at this problem. I think black nationalism has been in existence or positive feelings toward black nationalism have been present within the black community since the first slave ships got here. BENJAMIN BANACA (phonetic), for example, argued for some sort of generalized black nationalism when he conferred with THOMAS JEFFERSON. And, God I hate to say that man's name, and MARTIN DELANEY was one of the foremost black nationalists this country has ever seen. MALCOLM X, scores of others.

And well, in terms of the liberation of black people, black nationalism creating a sense of national unity for our black people in the United States, is of utmost importance. Because we can't begin to discuss liberating ourselves unless we are rooted firmly in our own ethnic, cultural, national circumstances, which is half American at best. Probably not American at all.

And the civil rights movement failed because, as JIMMY pointed out, there was not this consciousness of the black nation and of how to deal with the black nation.

They are civil rights leaders to the extent that they let anybody. We're concerned primarily with being integrated into a burning house, into a, into the prevailing economic, social, and political system in the United States during the late 50's and the early 1960's, because they somehow thought that we didn't have to conceive of ourselves as a distinct nation of people and a distinct cultural group to get ourselves over in the struggle. They didn't conceive of it as a liberation struggle; it was an integration struggle.

RE: COUNTERORIEMIATION WEEK

And right now I know there are many movements or many people in the white left who are pretty much opposed to black nationalism because they view it as counter-revolutionary or whatever the hell else they view if as, and frankly, that just doesn't have anything to do with the real world. See, black nationalism has to be just as legitimate as Vietnam nationalism, and as Cuban nationalism, as Chinese nationalism and as Russian nationalism. Because this is the tool that black people have to, to liberate themselves.

You know, superficial things, such as the tendency among many black people to view white institutions as being somehow ipso facto better than black institutions. This is the kind of thing that black nationalism fights off. The only way that there can be any equality between black people and white people in this country is through our rooting ourselves in our own cultural traditions, in our own cultural values, in our own language, music, and Beltan Shan (phonetic), if I can use Max Favor's terminology. We've got to stick with our unique way of perceiving the world if we are to be liberated.

(The following speech was made by ALEX WILLINGHAM.)

I just want to make some quick remarks here regarding what seems to me to be some of the fundamental, underlying changes that have been going on that show the kinds of things that JIM and ADOLPH have been talking about. But let me just start off by clearing myself too, regarding the most aggressive, repressive forces in this country. And I'll do that by simply relating to you my own change of view regarding my own position on the list of the Federal Bureau of Investigation. I was very proud when they came and checked me out back in January, because I knew then that whatever else that meant, it meant that I was going to be on their list, and as always, I'm very proud to be with my people.

As luck would have it, however, I was in my Fascist hometown the last couple of days ago, and this friend of mine, a Negro fellow who is now working on the police force down there,

is being investigated by the Federal Bureau of Investigation for police brutality, which means that he is on the list also. And I've now been thinking about trying to get myself off of there and clear my name.

Let me just try to . . . it seems to me that what has happened basically here, and trying to get, of course, the more basic and fundamental kinds of notions, is that the whole movement on the part of black people has gone from a sort of one-dimensional, uni-dimensional sort of thing to a more multi-dimensional and a more dynamic approach.

I remember, for example, when I was in undergraduate school, people did not raise questions about such things as You didn't raise them with black people. You didn't integration. raise them with white liberals. You just didn't raise these kinds The whole ideology of integrationism was assumed of questions. to have answered all of the kinds of questions of a political, theoretical nature that black people should be interested in. think that what happened when STOKELY and them first raised the question in a popular context of black power nationalism, is that we saw then that there were various other kinds of questions that we did have to deal with. And the whole culture of black people, the whole potency of black institutions and what have you, and various other kinds of questions that MALCOLM particularly raised and, of course, they are now quite common and that we have been talking about up here already, are the kinds of things that came up front-stage center.

But let me just try to indicate some of the kinds of differences that were involved here. For example, there was this hang-up, and this thing reached its epitome in one of the great liberal documents we've had from the civil rights movement. We've had two great liberal documents. One of these was the Moneyham (phonetic) report on the black family. Well, that gentleman played the dozen with us, and I don't play the dozen with white folks, so I'll just let him go. The other great one was that report of the Kerner-Lindsey Commission as they say. And the whole principle reached its epitome, I think, in the Kerner-Lindsey report where, when we look at the thing in the terms of

its so-called finding, we kind of conclude here that the great principle in this country has, in fact, been racism. It is suggested to us that we should deal with some attitude of sex on the part of white people which is somehow or another related to our own kind of principle. And, o course, that was a crucial integrationist notion. The principle was that white folks just didn't understand and they had this hang-up. They thought we descended from the monkeys and I kind of hope that we were. And that sort of thing, and we should, therefore, work to change our kinds of institutions, to improve their own attitudes, to civilize white folks as STOKLEY (RMICHAEL put it three or four years ago.

There was, therefore, this interest in white attitudes which you see directed our attention away from the attitudes of black people, the opinions of black people, and what have you. What really mattered was white folk.

This meant, or course, on the other hand, a sort of de-emphasis on black attitudes as I've just said and a generalized de-emphasis, as ADOLPH was saying, on black institutions period and what they could do. Black institutions, black organizations were assumed to be way stations. These way stations were temporarily there until white America was sufficiently civilized, in which case they would fade away as the case may be, wither away to make this thing look more proper here, wither away. And we would all then get into the great American mainstream. course, we now know, all of us admit, there is no American mainstream. HOWAND CRUSE (phonetic) listed a crucial point. He said okay, let's assume I'm going to integrate. Name the group that I'm going to integrate with. Would it be the wops, would it be the Catholics. would it be the Jews, the American Indians? Which is the American group with whom I'm supposed to integrate? Specify that, corporation executives or eastern professors?

Okay, so we came to see then that this wasn't in many ways a sort of multi-racial system, multi-ethnic society, as they say. And the problem was not that it wasn't multi-racial, but the fact that rather limited groups of people were running the whole show for everybody else, including black people. The point then is to identify those people who took back all these power positions and to remove their feet from our backs, as the case may be.

Okay, a second kind of thing had to do, and this, of course, is directly related to the whole integration ideology and which is definitely undergoing changes now, is the fact that we simply did not have a critical perspective on the American system. We had no way of really coming, finding have we could criticize the system. The best thing we could see is that that man, that white man, is a racist. And there are some Negro people who are not qualified, but when it came down to grappling with basic problems about the way that the structure, the political and social structure, in this country operates, we simply did not have the kind of critical positions that are absolutely necessary for groups the pretend to be standing for basic and fundamental change, or what we now call liberation.

We had no critical perspective, and that had a lot of implications. HOWARD CRUSE (Phonetic) has pointed out a lot of them, I think, quite cogently. For one thing it leads to a sort of simple conformism by which black people or whatever other group is involved, we know this has happened historically with black people, make an effort to in very minute detail conform to what it is that is expected of them from, or by, chief group itself, as they say the dominant group. NATHAN HAIR (phonetic) tells a little thing about a cocktail party he was at one time in Washington, D. C. And this cocktail party was populated by civil rights Negroes. And what had happened is that they had forgotton that there were no white folks there, but 'hey were pretending that white folks were there anyway, so they had Beethoven on the box and champagne in their hands, being careful to hold out the smaller finger. So NATHAN HAIR, who you probably know NATHAN HAIR, from what I can understand, he has his difficulties thank goodness. he did was to go over to the box and slip RAY CHARLES on there somewhere down the line.

And after two or three records fell, everybody was standing there in those long tails with that little finger, sipping that champagne, thinking about their Thunderbird, I just might point out. And RAY CHARLES fell. And it was back in those days when RAY had that tune I called "What I Say." And

you probably remember how that record started off, don-don-de-do, et cetera. And they lost their whole cool and went into their thing. Without ever recognizing what had happened here.

And you know what you had here were all different people repressing their own sort of thing all unable to raise, and in this context musically of course, but that's you know, an example. But I'm able to raise on the basis of that sort of bland conformism, any kind of crucial or critical points about the kind of society in which they live.

Now I just might point out as far as I'm concerned the extent to which white liberals and white radicals apport any kind of crap like this is the extent to which they are contemptuous of what I consider to be quite important in critical thinking and they are ultimately contemptuous for black people as a thinking group of people.

Okay, just let me make another point and it has to do I think with the limited commitment that black people, Afro-American people, have to other oppressed people. And I said that a few minutes ago and JIM quite correctly corrected me. He said during those days we didn't have no commitment to other oppressed people anywhere. And I think it is a warranting point and the kind of thing we have to consider. STOKLEY CARMICHAEL summed the thing up some time ago and it's a quite popular slogan now like many others, but by the holy notion that the enemy of my enemy is my friend. And, but the feeling that somehow or another we represented a sort of America first, and that you know, we had a certain culture, culture, gemini, that made you superior to American Indians or Vietnamese people and what have you. It's really a bunch of crap.

I would argue, for example, that the problems that are faced by the black underclass in this country, by the street people in Hanoi, or the National Liberation Front, and by many, many, way too many poor people throughout this entire world, eminates, as SEAWRIGHT MEARS (phonetic) once pointed out, from the same places that ours do; namely, Wall Street, and 1600 Pennsylvania Avenue, Washington, D. C.