
LATIN REVOLUT10NARY NEWS SERVICE

YOUNG LORDS PARTY

Young LordS/ Partido ~1ista

Manifestacion
en Ponce

Nueva York
Bridgeport
Philadelphia

Marzo 21

PALANTEI

BEAT IS GETTIN'
The whole world is fighting the u.s.

..-av. All aver the planet, people are kicking
u.s. capitalism out of their countries and
SlItting up societies that they control. In fact,
peopje are kicking capitalism apart inside the
u.s, too. where it _s disintegrating slowly by
itself.

We '_ 'made to believe that JN8 are
isOIatId. WIllI, Puerto Ricans are not alone.
We have' many friends. In the schools of
P_, Puerto Rico and Bridgeport,
Com a tiwt;. _, are not told about our
friends arOUIIII ... _rid. But how much is
the stuff _ are leeming worth If, _ do not

~ the, of the peopje of China. who
melee up 114 of the ~'s peopje? Or Indie?
Or ,Brazil? Or'H-"?

R/tItt _. the first ~ or the location
of the most acIvenced struggle against
.... ·f kh,.is in ViatneIri. This fn)nt is rapidly
......... to im:lude all of Indo-China
~ TItaiIand, LaosI:'The second front
... 118M the MickIIe East. , where our Arab
..... and brottIers _ stru18Iing for survival

. against the u.s.-backed govemmant of israel
and agaiftit traitor-kh),gs among their ,own
people.

One of the .ways wa measure where the
...... is gnIIIteSt is by the intensity of the
.,.ad stnWe. siDce this indiclttes a bjgh
Of .. W, m. In Argenrina ;, Brazil.
~. Santo, Domingo, aDd' Gu~ta.'
.,.adravotutionaries are beatIrit the 'PupPets
Of emerikkkiI who set up shop in their
countries. l.atin America is the third front.

PuertO Rico, out of all these countries. is
__ cIiractIy; by amerikkka. Here the u .•.
.... 't try 10' tia. Our ~ is'a colony.
a nation in aII8ins. Dna-third of OUr people are
..... in cheitls inside the monster itself. The
V L..,. PiJrty party is opening,awanch 1n.,.., 21. Two-thirds of our peopje

, .. .ift:-"illPues1O Rico. '
f>uwIxt RIcO must become our focus, the

........ ' focus. for an intense, important

...... " Puerto Rico is the 4th Iarvest
,._. r ... force. not by droice--of-.

iy,;~,;:,~1tis" important merket for the u.s.:
;;';(">,'.'" ,
t:,: ~F\ ", II like ' must lose it If _ are to ' ,
ti~,t <"~ _ 5 miNIon of us. But ... not'
(;;:> ~~,,""'pf\lOlOr,-_part9f_

(United Nations, Oct. 28) The Alballian
representative to the UN condemned the u.s.
for its systematic oppression of Blacks, Puerto
Ricans, Chicanos, . and Native' Americans,
calling the u.s. the most racist country in the
world. '

:(Milan, Italy, Osc. 17) A 23 year old
student. Saverio Saltm'IIIli, _s killed by a tear
gas shell in the throat fired et close rang by
cops who ware trying, to break up a protest
march that tried to link up repression in Spain
with repression in Italy. 30 people ware
wounded in the polite ettaek.

(Mexico, Jan. 26) Massive public protests
forced the Mexican government to release 17
people who had .., imprisoned for
criticising president luis echeverria's regime.
They had been in jail since 1968 whan the
government answered protesting students
workers with massacres and mess arrests.

;;'~~",', ,',

,', Jq". mekeup~3 of",~,WOI"fIU!Irfd.., ~~,-...---------.. IJI~~ }~~.~!fttttet : : __ ~ .. 1/3 ttI\lt's 'I" , biII--...,. when white people .1ightjinefll
\.I!II~::'-Of-=- is to
+ 1IIIIIl!kII'II, .. ,lf /~~
... Oft·.... fights, and when
,._ _ with the VOURt Lords Party.

in8rictgeport, Ponca. flbiladlllf:lhia;
! ';"""l_u v· <ftimambei: . .

Ji(;'::!Wi:~.I!41PT ALQr,tE,

(Washlnlton. Jan. 2,11 The $Irvival
~ieen .~~.I\nflQ\IQ.Ced"
Native AnIericans.woutd have to defand
tIIernsaIm after a PuylllluP. Inclian .
mu~ by white ~igiJanteS. .

I-PALANTE

STRONGER ...
(Laos, February) After nixon claims that

there are no u.s. troops in Laos, CBS reports
on Feb. 11 that u.s. special forces units
dressed in saigon uniforms were being flown
into Laos in u. s. helicopters. On February 10,
a United Press I Qternational dispatch from
Khesanh reported that at least, 100
amerikkkan ground troops were known to
have been' fighting in Laos. Besides this, '1\16

know that, the invasion would be impossible
without the 9,000 u.s. troops involved in the
operations, prOl/iding nearly all the ajr cover I
mechanics and Rlscue teams and maintaining
the supply lines.

1St. Petersburg, Florida) Albert Courtney,
a member of tile Junta of Militant
,li)rganizations (JOMO) hilS been sentenced to
dne year in)ail for "resisting ",,"rest without
vinlence."- The· Imlther ,was arrested in
nIlaliation ,fl?r "'the' bdycOU:;. Qf the St.
PetersburgsttaPPing center led ~ JOMO. To
help, contact: AI Counney Defense Fund, PO
Box 12792.St. Petersburg, ~lorida33733.

(San Juan, Puerto Rico, eb. 1 om

(Bronx, NY, Feb: 15) A det:ec;tive in lhe
Simpson Street, police station was $hOt I,IIld

killed by a 34 year old Puerto Rican brother,
Antonie C. Alenl!tny. After AI_y ~
the eop's gun I,IIld sbdt him, he was !'limned
down by other ~es in.the preci~ ,

exploded at the Americana I,IIld EI San Juan
Hotels tonight. causing extensive damage bjJt
no injuries, police said. Earlill!' in1M day,
poIice_ ,fo\lnd an unexploded ,1fmd:i undllr a
, t GUllfti naltigational be@n"ana tiM
unexploded molotov cocktails in a bUilding in
the old part of the city. Police gave no
expll\f\ation for the incidents. .

(Bufaula, Oklahoma. Feb. 17) 2 state
policemen were shot to death. A. third cop
was critically wounded.

31

HISTORIA
En nuestra ultima edici~n vimos como

Puerto Rico desarrollo'una economfa basada
en una sola cosecha, la del azucar. Cuanda
otras islas en las Antillas pose{das por ot~os
pod!ll"es ademas de espai'la desartollaron
maneras mas baratas de produeir azuear la
economla de nUeStra i~ se hundio'. '"' EI
ganado, gengibre y tabaco se convirtieronen
los productos principales, pero esto era de
seguf)da" ~rta comparado a ial industria
'principal de Puerto Rico en los siglos 11 y 18:
el contrabando. A Puerto Rico como una
colonia de espaiI'a se Ie permitta negociar
solamente con otro puerto espaool (Como
una medida de nuestro "progreso" figense
Como ,ahora a BORken como colonia de
amerikkka Ie es ahora tan solo permitido
negociar con puerto, amerikkkanos). ,Por esta
situacion ecornSmica tan pobreJit contrabando
y Ia piraterfa surgieron como medios
principales de ingreso. Los centros principales
de contrabando eran Aguado, Cabo Rojo,
'Arecibo y Fajard~. Los oficiales
gubarnamentates de entonces, como los de
hoy, se hac'an de la vista larga mientraS
aceptaban el soborno de unos pesos.

Borih.en tue practicamente ignorade por
europa qu ien era entonces eI centro del
munda desde los 1600's hasta casi los 1800's.
'En un periodo de'11ffi'os ni una naVe europea
11ego'.8 la flahia de San . Juan. Los soldedos
espa~les estaciOtiaao. en Ia isle ,tin nada que
hacer ~ se entre18lilen ultra~ a nue$ires
hermarIas Teinas y Afrit:anal, Y ~ ,
tevantamientos de esclavos. Sin embart/O, de'5
pueblos en eI 1690, Puerto Rico ya tenia 14
en el1750.

La ravoluci&n amerikkkana de 1116 que
sirvio tan .solo a la clase alta (porque tomaron
el poder) imptica que los nuavos ~
unidos no podian negociar con ioglaterra 0 sus
puertos. Espalia estaba ansiosa por negociar
con los amerikkkanos y muy pronto barcos

, desde F iladelfia come nzaron a viajar hacia San
-Juan, lIavando esclavos ycomestibles a

cambio de melaza, que era convertida en ron
y IIf8IIO cambiade por mes escIavos. EI sistarna
econ&mico qUe existta entre los europeos !ll"a
nttWcentilista, que es una etape de desarrollo'
entre el feudalisino (cuando habia cestillos
pose1cto, por nobles y campesinos que
eultivaban U. tierres de estos Y a quienes Ies
debfan haste sus vidas) y eI cepitalismo. EI

~entq~~~f.ifW8 latcotonies; .'

eran para ser explotadas, chupadas de todo 10
que tenfan, para el beneficio de alguna naci6n
poderosa. Las -tres mayores de estas eran
francia, inglaterra, y espana.

Es intaresante notar que la historia
europea es todo 10 que se nos ensena en las
escuelas;'Pero y que de china con 1/4 de la
poblacion mundial?LY que de India, otra de
las naciones mas grandes del mundo?

Cuando las 13 colonias amerikkkanas $II

rebelaron en contra de inglaterra ellos
comenzaron una ola de pensamiento
democratico que liegeS hasta eur.opa y rebota'
hasta Latino Am/rica. Mucho! de los hijos
(nunca hijas--Ias mujeres no estaban
supuestas a aprender nada) de familias ricos
de Latino America estudiaban en escuelas
europeas, las mas liberales de eHas localizades
en francia. Luego de la revolucion francesa de
1189, francia escribio'su constitucion en eI

, '119, la cual fue rnodelo para otras
8"

ravoluciones en distintas partes del mundo y
diferenta. clases de personas escaparon hacia
Puerto Rico:

,En el 1115, espail'a habia mandado at
Mariscal de Campo Alejandro O'Reiily a
estudiar la situacidn en la isla. O'Reilly
observd la' mala edministraci&n que se tenta y
comenzo' a trabajar. Condujo un C8!lso,
enumerando 39,846 espail'oles y 5,031
esclavos. O'Reilly reportO que en el camgo la
genta llivfa en PfIlIUIIA'os ~m ~rm1I1118!\c
hamaces" com1an frutas, Ji. vegetates. 'f
sembreban pequenes cosech8$ de cafB,cafI'a, Y
tabaco.

EI tipo de persona que encontrl en eI
campo era eI jibaro. T ode naci6n tiene un
h&roe nacional dei cual la gente habla y
admirs por tener ciertas cualidedes. E~
amerikkka es el vaquero y eI negociante pillo
y rico; en Cuba es el quajiro; y en Pum:to Rico
es el jibaro. Los jibaros aparecieron por
primera vez en los 1100's, eI resultado de la
uniOn entre los indios que habran hUldo a 18$
montai\es oon los espaO'oles y mits tarde los
Africanos. Los jibaros y iibares eran catOticos
aunque tambien eran supertici0$9S. ,Esta
combinaciOn es fa base del espiritismo. Hoy eI
jibaro es nuestro campesino, un agricuttor sin
tierras, esclavizado ,por una 0 otra
finca-':"oorporaci&n 0 viniando aI pueblo de
vez en cuando PIII1C vender baratos algunos
~(:tos I}1jI/lqr8S, La pelabra jibaro es usada
por nosotros despectivamenta para insultar a
otros Puertorriquenos. Esto es una divisIOn
estupide 'e innecesaria que ha!:ernos:ent.re
nosotros'mismos. Nuestra unica divi$i&n debta
ser entrfllos PlIertorriqueR'os '(los gringos con
sus lombrises (vendepatrias).

Los esclavos Africanos sa rebelaron en
1521. La ravueltas de esctevos que habian
empezado en todas 18$ islas y en los estedos
unidos (mas sobre esto en la proxima ediciO'n)
continuaban con intensidad. Pero en Puerto
Rico se nos ensIffi'. que los esctevos nunca
hieieron asto y que "aceptaban su destino cOn
I. cabeza baja." Embusta. Los Afficanos
lucharon tanto y tan duro para rompe~ sus
cedenas que en eI 1196 10$ espaiioles tuvi8ron
que tomar medidas fescistesprohibiel.ldq
reuniones,mitines, etc. En el 1821, 1822 Y
t&25 fuer-On auprimidas' COAIPireciones ..
G~811111 y panee. Con 3O.1Joo Africenos que
Jtabilln side enumerados en $I 1834, fa
rabeti&,. 1lO"t\mJaba. Un Ieventamiento
SOJpI~~,~ .~). en. 1843.
&.to ... ~~ "c~_PonI!e~

DE

ell84&.,., . " " ' .,
En~.r1d ~ 'hebfa ~.i.

espafla. y el rev "emando V II habra hu Ido.
Para ganar apoyo contra los frenceses vatios
lideres espa1ioles se unieronpara gobermir en
eI nombre del rev. Esto se convirtio en las
c6rtes espanolas. Las cortes hicieron una
poIitiquerta -muy astuta: declararon a las
colonias "una parte integral de espaila/' y

, entonces Ie dijaron II las coIonias qUe tuviesen
elecciones y mandesen un ~ante a las
COJ1:I!S. Esto estabe supuesto no tan Solo a unir
eI imperio espalol contra los frenceses, sino
que tambiltn estaba supuesto a ayuder a
unificar las colonies contra esas posesiones
espaOOJas que luchabai'i, por su libertad, como
SimOtt,BoIivar In Venezuela. Sin fIfRbarGo.
cuando se buseo • la milicia de Puerto Rico
para petear conti'll los rebeldes en Venezuela,
eI oficial espaftoI • cargo encontrd par una
nota ~fue clevade en su puarta una noche
que ~,Puertorriquejio peIear(a en contre
de un"harmeno oprimido qUe IMcaba su
lib$rtadAe espaifa.. .

l.aJ cortes Ie dierDft a Puerto Rico_
. poco$; ~ civiles en eI 1101. RamOR,

PO\WI' yo~. uno de esos nIformistaS
intalectueles liberales, (:uya imagimiciOn sa
habfa formado en europa reprasentd' a nuestnI­
isla. fil, avudJa ,8SI;ribir la constituelOn
espai\'oIa de 181i (model.ade sabre fa venicSn
frIincesa '-«lei 1191), que garamiJtaba' los,
derechos del individuo con las cortes como su '
pr.otactor; ,

Nc8en 10 .e hicieron. EI imperio estaba
'~ 811 su base V Ie diJ, 8W
. flI'OPiedIIItes unos derechos vagos montentes. .
. mand!ll"Un representente' a espaWa. Que

hacer,,'1'8Il1idad R~ Power en ~.
Mu-chos iti\os mIfs tarde los ,estados imi40s
~,_tMigina. de Ie ~, ~y .
nos den lo,miJmo. ' -'
:H :~ .n ~...,kt. ftemot'

''''''Bign •• _.IGs~~V

::~!~'=::'{~::!~~}i,.
"'~ ~ll . ~,.mr., .wi'ljlq;~t:.~.,~

"4'¥"'"'-\"~';,<:;,~ :~}:~«/";~,:,~y>~,,~\~,,,t t<,',;)':'''-'/'<o' ",~,~"""v"" ,if.:);";""" ~::~~;~t~

IpALANTE

-BORIKENpART-3
primera vez. La combinacion de estas tres'
sangres diferentas continuo hasta que en los
1800's una nacidn de gente &nica surgi6 de
nuestro suelo. Esta gente • nacid oprimida y ,
la madre Africana 0 India tampoco supo de
nada ~s que de las cadenes de esclavitud y la
crueldad de las manos del espanol ultrajante.
Tan pronto esta naciOn respiro el eire de
Boriken (deletreo original) entm Ia
determinacion de 58r libres y der/tando'
cambio.

Este era el Puertorriquei\o.
AI comenzar eI 1800, P,uerto Rico habia

sido colonia por 300 8nos. T res cientos aOol.
Como todavla somos colonia somos los
colonizados mas antiguos en la historia.
Aunque PU8l10 Rico no tenfa partidos
polfticos habfa tres tendencies podticas
definidas: corllfl/'Vadores, quienes eran leales a
espalra; liberales, quienes querran cierta union
con espana pero gobierno propio y reforms; y
lOs' separatistas, quienes querfan -mandar a

,espai'fa at infierno. La tormenta pol1'tica que 58

estaba gestando aun continua hoy. Los
Puertorriquenos 'vinieron al - mundq.
examinaron su historia y una pregunta
irnportente fue hecha:"0u8 hacen los
espaiiolesllgUi7 '

Pablo "Voruba" Guzman .
Ministro de Informacion
PAfl'rIDO DE lOS YOUNG LORDS

LI8ERTAD PARA PUERTO RICO

Fi'fl~';;;.' ~

carne to San Juan harbor. The spanish soldiers
stationed on- the island had, nothing better to
do than rape our Taina anc:tAfrican sisters and
put down slave .uprisings. From five towns in
1690, Puerto Rico had 14 in 1750.

The amerikkkan revolution of 1776,
which served only the upper class (they got
power) meant that the new united states
could Rot trade with england or its ports.
spain was eager for the amerikkkan trade, and
soon ships from .philadelphia travelled to San
Juan, carrying slaves and foodstuffs, in

- exchange for molasses, which was turned into
rum and then traded for more slaves. The
economic system that existad among the
europeans then was mercantilism, which is a
stage of development between feudalism
(when there were casteles owned by a baron
and peasants who tended his land and whose
lives he tuled over) and capitalism.
Men:antilist thinking believed that colonies
were to be exploited, suCked dry of all they
hlId, for . the 'benefit of some powerful
country, the top three of which were france,
england, and spain. . ,

It's interesting to note that in school
european history is all that we _ taught. Yat
what about China, with 1/4 of the world's
peoplei' What about India, one of the largest
countries in the world? -

When the 13 amerikkkail colonies rebelled
-1i\JIIMt england, they touched off \I '4I8V9 of
',_~fin that bCIunc8d

beck to Linin Am8ric\I. ManY of the sons of
wealthy fa~ilies in Latin America (never the
daughters--women weren't supposed to
learn anything) studied in european schOOls,
the most liberal of which were in france.
After the french revolution of 1789, france
made up a constitution in 1791 that was 11

I11Od8I for other democratic revolutions.
Revolutions were taking piece all ,Oller , and
crtfferent types of people fled to Puerto R ieo~
, In 1765, spain-' sent a no-nonsense
irishman Field Me'rshaI Alejandro O'Reilly, to
Iook- things over on the island. O'Reilly
looked at the sad stata of administrative
affairs and went to WOrk. He conducted a
c:8rISUs,listil1!J 39,846· spaniaf!ls and, 5,037
..... O'Reilly I'8pOI1:,9d that in the country
people were living in smell huts with
hammocks, eating fruits and vegetables and

.In the last WIf_ that Puerto Rico planting smell crops of coffee, sugar cane and
developed a one-crop economy based on , ,tobacoo.
suger. 'When other islands in the Antilles that , Th8 person he found in the country was
were owned by powers besides spein the jibero. Every country h. a folk hefu
developed i:heaper ways to produce suger, our whom the people talk about and admire for
island's ecOOomy sunk., Cattle, ginger ~ having certain qualities. In amerikkka.1t isthe
tobacco became the ctrief prOducts, but they cowboy and the successfully crooked
were ell second-rate compared to the nunIber businessman; in Cuba, it is the guajiro; and in
one Puerto Rican industry of the 17th and Puerto Rico, it is the- jibaro .. Jibaros first
18th canturies: smuggling.. appeared in the 1700's ,the result ,of the

Puerto'Rico, as a colony of spain, was Tainos who had fled to the hills, joined wi1!'
allowed to trade with only one other spanish spaniards and later Africans. Somehow, the
port{As a measure of our "progress," chiIck jibaros and jibaras. were catholic, atthou~
out how Borikan as a colony of amerikkka is they were superstitiousous ton. ThIS
now allowed to trade with only a few u.s. combination is the basis for 8$pirit!smo:
ports) Because of this poor economic 'T'Odey, the jibero is.our,C8II)p8Sino or peasant,
tituation, smuggling and piracy th~ • the a landless worker slaving for one of the' giant
main means of income. :rhe main smuggling. farm.facfuries or coming into town every so

. ;;, cemers -.., Aguade, Cabo Rojo, AnIcibo, often to sell some cheap products. The term
atId Fajardo. GiW8mment officials,. they do jibero islJSed by some ofu$ to put down,
~, looked the other way while, their palms other Puerto Ricans, meaning a "hick." This

'wera.{II'88seIII with some pesos. , isa stupid, neediess divJsion, we make among
'i".~ fropt 1he lata,." '" the8\ll'ly .OIJfIIIiIves. Our only divlSi.ort we mab among,

, was~ ~by.1IIIfOPIi ~,PfIertD RIeIra.1IlJIIlnst .,.. ...
;~-.. ,was.tfiep",~ of" ~¥'n:~, ~~~otit$)::~.,w ',. ,,'

~;~:~~~:Jl~!}~~~~~,~;~~:"~L" .:: .. ,,;:~1;;;~~

sl

The African ~aves revolted in 1527. The
slave revolts, which were taking piece on all

the islands and in the u.s. (more on thet in the
next issue) coninued in intensity. In Puerto
Rico, we ;;,.. taught that the sl;aves never did
this, that they "accepted their fate with
bowed head." Jive. The Africans struggled so
hard at tearing off the chains that in 17~
fascist measures had to btl taken by the
-spanish forbidding ,meetings, etc. In 1821,
1822, and 1825 conspiracies were broken up
in Guayarna and Ponce. With 30,000 Africans
recorded in 1834, the rebellions continued..
A massive uprising gripped the island in 1843.
This wes followed by a, revolt in Ponce in
1848.

In 1808, Napoleon invaded spain, and
Kin. Ferdinand VU cut out. To gain support
against the- french, several spanish leaders tot,
together to ~ in the king's,.woe. Tc~
became .!IIe,spanish cortes. T", cor:ies made a,
slick political move: theY deelered the

'colonies "an integral part of spain," and then
told the coIo~ to have elections and send a
representative to sit on the cortes. Not only
was this 'suppOsed to tighten the ~nish
empire against the french empire, but it _
also supposed to help unify the colonies
against the spanish possessions that were
fighting for freedom, like Simon Bolivar in
Venezuela. However, when P~ Rico's
militia was sought to fight rebels in
Vanezuela, the spanish official in charge of
this business found out by means of a note
nailed to his donr one night that no Puerto­
Rican would fight fellow oppressed people

OFENSIVA.

"'r MANfFESTACION EN PONCE

Et Partido de los Young Lords h_ un
llamado para una ,manifestacion • 21 de _0 de .1&n que sa t:eIebraran en NY,
fitadetfia, Bridgeport y Ponce. Puerto Rico.

~istellamado foh_ eI 21 de marla para ,
COIJ)III8mOrar Ja M8SICI'II de P,once junto con
IIPIrtido "acionelista. Oespues de fa
ma"ifestac:ion IIOSOtros anunciarerrios t8

'\IPIlI'tUI'a de ftuestre prJmera rama en RicO. . '" ','

·t,!,~.~~,1if ~mt1l":I$ljj)~':'j<'
~,.;.;;' 11 ,.;,;~ " '. de ~e$7 .. ' l'arttCIo

'.,~~,FJ." .. ~;.~ , ".""'. j " .". . ,~~:~~~~urz
..... y penecueiori del licfer de su PartI!W,

; Pedro ~ campos. 'it dia_ las
~ ... ·.,lan CIlIIC6tado. eI P4I!'miSo:
Y.iJQv"'!~ ,f.' iIOfflO,.' .abcIra· Ja
... i&st.~, .l!I'a 1tagaI" que
....... ~eI Partido1\lacioplllftla sa

" •• ~ .. coroneI,.tde los e.u,)
'i lI!fObe1h'" wimhip,~, a las
.~ .• ' ' contra fa tmlhItIid. .22
'~ ~v 2DO fuI!I'oft
DeMte ~tosftermanos 'fltlmJtanasde
~RRiO 21 de marze aP~
.. todoalosrincones", fa. para
'CIIIIIWar tma~' tma'~ 8tampM

~"''' .• fa~,
,~IOt"~

'l.~.

Nosotros nos vamos a quader. Despues del 21
de marzo el PYL tendra ramas en las
siguientas ciudades: Cuartel Nacional en NY;
Rama de EI Barrio (Harlem Hispano, NY);
Bronx; Bajq Manhattan (Manhattan, NY);
Filadelfia; Bridgeport, y Ponce, Puerto Rico.

Vamos a tener Lords aqui en el continente
y aUa en la isla, para hacer esa union, esa
conexion entre nuestra gente en e.u. y en
Puerto Rico; Esto as porque nuestra Nacion

qua=-~~~'~~"'Uh~~'
patitiea' ravotocio-io ~queno' en
h8cer esta ~ ~. fa isfa '! eI
continenti!. . Como . e\ PartiI(e. de los Yaung
LordS esta lIaciandO.esto,.noietros esperamos­
fuesta raprasion, 'I '/8 comanzo •

En II futu{O ~. e\ IldetatO del
Partido de los Young lordS seradetenlclo con
faI_ cargos de conspiracion. E$IO sabemos
par las siguientes: razones: '

n tOOos loscasos de los lordS ien las
cortes) han side> ctatenidos. Cade Yal que
algun lord va 'a la corte, nos d"teen .que
volvamos ffI dos 0 tras semanas. I

2) e\ 10 de enero de 1971, cu!ltfo.lordS -
eI Vice-Ministro deDefensa para fa Isle, dos
Tenientas de Campo, '1ultlord - fuaroo
detenidos en carro: y 'tta¥ados at 'P*into

uo '1~en e\

.. el CORlile Centre!
lepetidamante saque8dos par agentes del bun> .
de.sa,vicios especialas (~ •

.... 4)' de fisce\ "enneth conboV sa:
ofitcIiCl' l!oftmtariO para ampezar QOtl·fa ~.
c~. 'kenneth uonboy' aquien

'nosottOs I\amam,os "cowIJoykeany" no
~te. uo· asqueroso .AyUdant8 de fiscal, .
IintfW"'t8ntbIawtrallajo para boss, y para III
j~:.le patruu.¥Oja, eI~ ,J

poUCiIf entargado espec:ificaineI de los
~. electronlcos. Et ,...",..' 1Ddo .

...·~de ~ f,;~.""'''Et''i
uno.jJafofque~'eI'$".io de~~.:
kii{lOfth'.'·· .

, 'cdnboy tambien sa ha ~
recientemente del caso de • .cartos FeIic~
tratamfo de. tigerf9 eon CAl, MIRA, y.eh0r8 I

tosYOIIt\8J. ·
Aunqpe sabamos qua.... tobiemo aste

mobIlizandose 'fI8I1I trater de . .,,11Iir: launion
de nuestra. nacion, noiotros seguIremos
acIeIanta_ 'teniemOS pIanaado. OeIpUas4I
18 nlanifastac.ion.de\ 21 de marzo,la 1'lIIft8 de
POnce del Pat'tidO de'IosYoung' Lords estate
abierte.

Pone. as fa ciudadctonde nacioOon.~
Afbiat Campos y por _ as uno 'de los
bastiones del Partido Nacione/isUt.P..-. as
umbienet'sitio donde esta ~Iizada la.""
'_·COI'rlfJ8R\t"fa~ ~_'" ~_.':;)I;VI1

H ,'I, ,,'. '1::Ct ~ " :,;iv,",,"':'" >;~'::~, ':iJj

I.PAIANTE
PONCE DEMONSTRATION

The Young Lords Party is calling for a
demonstration on Mllreh 21,1071 to be held
in NYC, Philadelphia, Bridgeport, and Ponce,
Puerto Rico. We are calling it.on Marc\l 21st ,
along with the Nationalist Party of Puerto
Rico, in commemoration of the Ponce
Massacre. After the demonstration, we will
annoul'lce the opening of our first branch in
Puerto Rico.

PONCE MASSACRE

Philadelphia, Bridgeport, and Ponce, Puerto
Rico. ,

We are going to have'Lords here on the
mainland, and on the island, to rliake that
link, that connection between our people in
the usa and in Puerto Rico. This is becausa
the Puerto Rtcan Nation is divided· 1/3 of us
are here, and 21'3 of us in Puerto Rico. We
have to fight wherever we are.

~ever before has a Puerto Rican
revolutionary political party worked to make
that connection between the mainland and
the island. Becausa the Young Lords Party is
doing this, we expected heavy repression, and
it has begun.

I n the neer future, the leadership of the

PONCE
On March 21, 1937, the Nationalist Party

of Puerto Rico held a peaceful demonstration
protesting against the arrest and persecution
of . the Party's leader, Don Pedro Albizu
CatI'IpoS. The day before, they were informed
their permit was cancelled; it was no longer
any good and since the demonstration was
now illegal, it would have to be called off.
After the Nationalist Party refused to call it
off, Colonel riggs (of the u.s.) and ~ernor
winship ordered their troops to open fire on
the crowd. 22 people were killed and 200
were wounded. Ever sil'lce, Puerto Rican
brothers and sisters corne from allover the
islend to Ponce to have Ii march and rally,.
every March 21st. It has always beaI'I called by
the Nationalist Party. This year it will be
called by the Nationalist Party and the Young
Lords Party.

Young Lords Party will have been busted on R
a jive. conspiracy charge. We know this from. ~
the following things: ' .

1) all Lord casas (in court) have been held ~.
up. Whenever Lords go to court,.we are told
to retu~n 2 or 3 weeks later.

2) on January 10th, 1971. four Lords .
Deputy Minister of Defense for the IsIend, .
two Field Lieutenants, and one Lord· were
stGppeit in their car, 8nd takan to the 25th
precinct. A jIUfI and drugs were planted in the
car. All of their papers were confiscated.

3) from January 15-24, 1971, the homes
of th& entire Central Committee were
ransacked .,.tedIy by the bureau of special
SllrVic:es fboss'I'agents.

4) a.sistal'lt DA kenneth conboy
VOlunteered to. move on the conspiracy.
kenneth conboy, known to us as "cowboy .
kenny" is not only a dirty DA, but he woi'ked
for boss, the red squad office. The police

! dept. . specifically used for wire tapping. He
has taken all Lords casas fOr himself. He was

·.....,..,..,.,..,....,..,·\·1-" .·~~-:-:-7. :..,.:-:-:; :":":'":: the one 1I)IIt ordered the ranSliCklng of Lord's'
. . ,: : ' :: homes. : '

After the demonstration, the YLP is not
going to pack up and come back to work oaty
in the Puerto R lean communities in the
usa.We are going to stay. After Mllreh 21st
the YLP will, have branchas in the following
cities . National Headquerters in, NYC, Ei
Barrio branch (East Harlem, NY), Bronx,
Lower East Side, (Manhattan, NV),

·:::::;:U'·'i'~"_.~ ':':,: ::::_ of,~:.eIiI
.:.:::: with CAL, and MIRA and now the Young

.. Lords. .

. . Although 11\'8 know that the government is
:: moblizing to try to stop, the uniting of our

21
nation, we will go ahead as plannad. After the
March 21 demonstration, the Ponce branch of
the Young Lords Party will be opened.

Ponce is the city where Don Pedro Albizu
CatI'IpoS was bOrn and is, therefore, one of the
strongholds of. the Nationalist Party. Ponce is

the location of the p~ Metal Company,
the I j " k kan entetprille that JObs, OUr

copper • There are aI$o many chenticaI plants
ill Ponce; these make miRions in profits and
pollute our air. Also of great inpQrtance is
that Ponce is far from San Juan, the pert of
our island' most infested with yanquis and
where they hava the majority of the police
force to protect their properties.. This is
important because we must take precautions

. with the police who are at this very moment
trying to bust us ill order to stop us fl1)l1'l
reaching the island. We know that when we
arrive, they will be loOking for any excuse to
bust us.

At things develop, _ wlfll let you !moW
through Patant8, and aI$o through our rdb
thow every other Monday night at 11 p.rn. 0t'I
WBAI, 99.7 FM. The Young Lords Party
b8IoRgs. to the f)IIopIe. to you. All our lIUionS
have beal'ldirected to serve our people. T'l
IIeep ourselves strOrIg. YbU have to let U$

know if we are doing well. YOur complaints
and CriticiSms are especially ~. in Itl&
time of Ofensiva~ WtIte to
National Heaciquartlll's. 202 east 117 StraIItt,
EI Barrio, U.s.A.. .

In order to sucoaed in establishing. the
branch in Ponce, we will need your help.
Decide noW where you stend: National
Liberation or continued exploitation by the
yanquis. If you believe in the right of Puerto
Ricans to daterinine their own future, send us
whatever you can: money, food, typeWriters,
paper, ate. We need everything in order to
break off the chains of sllIVery. \Jnides
Venceremosl .

PONCE ·MARCH 21
NeW YORK· MARCH 21
PHlLAD£LPHIA • MARCH 2,
BRIDGEpoRT • M~ftCH 21
QUE VIVAPU£RTO.~tCO LJBRE.I
I~Q JlStkJn ¥mistIY' . J

.~ .. ~~~,P~rl;

18

HAWAII y

PUERTO

Nota del Editor: EI 8 y 9 de Enero y eI 15
Y l6de Enero sace1ebrcr en Is UniverSidad de
H_ii una conferencia sobre '~Movimiento
del Tercer- Mundo Necionales a
Internacionales." Hawaii fue tornado par los
e.a. u.u., iii mismos tiempo que Puerto Rico.
En estos' momento~, el enemigo esta tratando
de convertir a Puerto Rico en un estado, 0

detener Ia Iucha que nos quede por delante
"dlndonos'~ la.. "independencia."Es ha cometido. Cu/ill'ldo ilegaron los gringos,
importante entonces qjJe, a~ami~ a, 'verios .miJitantes ala Atienza y Tijerina se
H~.ii, que as yauneslado,,~~,.. ~~I!J.' y ~n
-estI surgiendo un ~1tBf8 ~ J~,~.;,~con JlI:JUilrdla
,lias HBWllyanas. EI Miniatro de Defense, .JuiIrt " 4. "Estudiante$,$II han unida. a la
GondJez. fue invitado a asiatir.~' III c~Sa despu4$ de tBaocidn de Tijerina contra
confarencia' y reunirse con las p8I'SOft!IS qua la corte. Este grupo difigio 10$ recientes
luchan por 'su Iibertad. EncontralilOs que Moratorios Chicanos que sa prolongeron por 7
tenarnos mucho en com&n. Loque sigue as ,mesas an las costas wroeste y Oeste. La
una versi&n editeda de un informe del protesta masiva mes grande,en AlJOSto en Los
Hermano Wayne Hayashi: Angeles terminG con eI asesinato de 2

"08'ndonos cuenta 'que en esta
conferancia no podemos SoIucionar' los
diffcilas problames del mUndo, III naci4n V las
islas an dos fiOBS de' s_na., ei meno$
pQdernos esperar lIagar a un .reconocilttierfto
colactivo de todo,1o que nos vren esto; de
~alas son las alternatives V de 'COIl1b tenemos
que mQVlII'Iios duntos para cambiarlas

" condiciones de opl'll$idn. V ne.tligenciil hume,ne
que·eJi~a ~o-'lededor;' c '

~"'N~!lI_ estlo, comprometidea y

" ~'.'_ de IIlhumanidad sepamoslo
• f)~. 9'lstenos a-no.": 'f teneR!Osque decidir si'
$O!OOs parte., problema 0 partIi de Ie
se.tuCidn--. en at, mundo ilehoy no hay
tales animales como los neutrales."

Y con esta declaraciM. at co-piesidente de
la .cOnferencia sobre Estudios etnicos de la
lJniversided de Hawaii para at "71 comenzo'
at prpgrama.

,Entre Ins deponent&s estaba at Hermano
maCfas. at organizador del Pertida de la Raza
Ultide. ~a$ explicd' que las cinco t_as.de
la fucha Chican/l dasdeat 1967 aran:

1. "Of18!'lizaciones de la calle" como 105
'Brown Berets,V Los Sieta de 18 Raza. .

Z. t.a· huelga de los empfeados de III
~ GrIfP8~ par clset' Chaves: ;' ,

.' ,; •• 3. La A\ __ .diri9ida f)Qf ~ Tjjerina
, ''':'~ enlOrte,dIt'N~ Mejico.t.fi,Al"tama basci
'.. ,.~ ~ .' Itt 1ierra que lasfue r4l:lada f)Qf

,v "~"::r .. ,'~,'''~''
e ;~~ ' •• ;

herrnanos Par Ia poIicra. ' '
5. Cruzada para Ia Justicla, dirigida par

Corky Gonzt.Jez de' Denver, . Colorado que en
Marzo de 1969' 11InZ& un lIamado para "Ia
constrvccicfn'deuna nueva nacic$n."

Carmen Chow. de ~ Wor Kuen, una
organizaclOn Asia-Americana de Nueva York
tambidn habId. Ella dijo que ,10$ Asifticos

- Ylnieron a lI/l18I'ikki<a debidoa I'p que los
estados unidos Ie hk:ieroO a China y Japan.
Carmen antra .. eRtonceS, en historla Asi8tica,
describiendo la opresi&n Y Ia resistencia a esta.
Chinatown ettNuliva Yorf(; dijo ,Carmen, as
';unghetto COlier mas alto porcantaje de
suicidio, ei parclanto mas alto det:b.,las
peores viviendas, las peores. facilidades de
salud de ~ ghetto-en' Nueva York o San
Francisco."

"La mayorta de !Os' Chinos ctu8 viven en
Chinatown neblan poco ~ nIngUn, inglis. ror
10 tanto estamoS conflnados a iJ arae
~fica de Chinatown. Los hombres
trabajan en restaurantas y las mujeres en
factotCas de rope. Esas. son 10$ principales
empleos de los Chinos, Vivlenda ... tinernosl
como a 14 personas viviendo en un
anartamento de 3 cuartos."
. Carmen itablo' sobre Ia companCa,

telef&nica, que entrd atgllettG y desaJojd' a
500 famiJias de un bIoque.,R!II'a "COI1Struir una
nueva estacido de conmutadOr. Explic& que I
Wor Kuen era anteriOl1Jlimte "dOsgrupos de
personas-un erupo arlIT fIBIIIlIlt'a la calle
COIIlPifestas'por',~ ~~ ' , ~ .~T,.., ~

0;, - '~:~"'-" I'i>';" " <,<,~;, '>:~o

RICO

decidntrc:m ~arse; t.4i etta
ansigua colactiva compuesta an su mayorf$,
par ~ universitarios/' SobiaieJuclla.
deles • hermanas Asilticas, dijo. "Tedos

~s la nacesidad para la liberaclOn
de Ia mujer. Encontramos que Ia liberacidn de
la mujer Asiatica pobre y oprilttida."

La harmana explico como la mayor
preocupacion de las mujeres en Chillatown es
sus hijos. Debido a la "vida" que deben'yivir
en Ia amerikkka capitalista, literafmilnte van a
sus hijos convertlrse en pequenos monstruos,
y no los t'tIconoceo. Jovenas olbateando
droge. quedandose afuera toda' la noche;
convirtiendo· cuchillO$ de mesa en hojas, de
navaja. Asi _ "lnOntlllllOs" una coIactiva de
muieres y un centro de cuidado' diurno."

Er KUOttIintaftg (KMT), dijo, CariYMIn, IIS'''
,8rtido de' lilIiang tat-sheli. E$UI as el

, ~ 'dIi:t8dOt qUetrat4 de Iisl::ta9izilr ala
gente de China;'1laStaque," diligidos 'par
MaC>Tse-Tung, eII~ IO"~ fuer': EI y at,
KMT _ posadoSfnta ilia de Taiwiin como

, at' gobiernoChino ". exillo. "1:1 KMT" tiene
agen'te$ an amerikkka, y estos incendiaron eI
cuarteJ gen&ral de IWor Kuen. Mientras lees
estl), eIIO$ estM provocandO rna'. problemas
en .. Chinatown neoyorquino ofreciendo
dille!:!» a ganges para' qUe peIaen con I Woi
Kuen. "

AnteS de Carmen, JuanGonzaiaz, Ministra
de Denfensa de at Partido de los Young Lords,
habkf. Juan explicd Ia histori3 de Puerto Rico
a nuestras hermanes y hemtanos Hawavanos.
haoiendo comparacionlls" can" Hawaii. Los
'eStados unidas tomaroo.Hawaii aie Ittisma vez
quetomaron a Puerto Rito. Hoy Hawaii lis utt
estado,(os Puertorriquea'os debfan '!'frar a III

UNIDOI
razon por ,Ia que estUdias eI pasadO .. e~.es
pprque estas preocupado por eI futuro, estis
preocupado por constru(r una nueva vida, no
cometiendo los misrnos errores QII8 nuestra

• gente cometio antes que nosotros."
EI Ministro de Defensa dijo que - el

colonialisrno "no solo afecta a la sociedad no
solo afeeta a Ie lICOftQII!fa, de manera ~ no

pUlldaqlrodU,c!r .• :.r cotonIaIismO tambi'n
atecta !,:a los individUos en esa sociedad.
Destroye las mentas de III gente." '

Esto es mentalided coIonizeda. "La
mentalidad coIonizade tome forma de muchas
rneneras. Nuestro pueblo tiene un sentido de
no veler; BasicatQente dentro de todo pueblo
coIonizado existe _ sentir que no
velarnos nada ante eI opresor. EI opresor·es
todo y nosotros somos nada. V en _ base, es
muy fiil para aI pueblo tamer les riendas de
$II destino, de su propio futur;o y decir que
vamos a hacer nuestra hlstoria Y nadia· va a
detanninarla por nosotros. ",

"Como funciofIa eI ~?JV~
aIguien qua .. ~ div~ () gada RIIII.
tiempo metandole uno, eI otrfI_ eI pueblo
oprimido. Va sea un ~ gOIpeando'. una
muier, tmi hermana paIeiIIdct ,contra, otra

berrnlRlt.ef ~ de '. otCUnI
paIeiIIdct contra .. I'UIIIlDIrlquelfo de pie! mas
clara, aI viejo centra ,II. jodn' en' UD, lin
IlIimeM de liliii*8i.. ~ dividictos y
....... _tiempo~"'R-tros
qua Iuchando contra eI opAnot."

+',·.1~fIe""""'_lwIlIIlpor_~
liIIIerlIci&t ... PanIdo, fie laSiJ,~CI!IRIi lORIs til
.pnlgIIfII6:pmw sa hIIce?~ _,!lllflWeun'
• revoIucionario decir qua aI 0 ella1la a bregar
con un gobiemo qUe lesesta oprimiendo?
~ $8' atreVe 11m grIIf)O peqtIIII1jo lfetlr .,7"

"8uIno, primero .viene· _"~idact
... no hayninguna '1)tra ,eItIirnatiVa. EI
pueblo no ~ I. ~porqUequiera.
t:1 pueblo "- Ie rBYoIuci&n porque no hay
otra elternativa. •• De menera que' en un

,_ IIIOO18IItO dado eI individuo. un lll'\lpo de
~. Ie sociedad dice 'Basta' y comienza '
• 0I'gIIIli:.rart Y til movlliza para d8ITOC8I' a _ "'
opI'lISOftI$. ..

',... IIamarnos un' partido pot(tico
rBYGtuciotwlo. Craernos. que Ja a de
1JIII8I;::- 1uch8ndo; Ie ~
~, .de ... guerra •.. No porque .nos .• ,tit
~ 1i!O'.~. eI unlco lenguaj,eque eI '
1II'IImitIO~. ~" LO!'.ds ,~aI
pueblo !lOn !res cosesflrilJclP 8181. .' ,
. r~t f,l~ia, una. "filii. :.,.

,enalizar y atacar aI-mgo; .• ' '
OtgInizacil'Sn: Revolucionarili. metodOs de

trabajo qua ~ uSer; y ,
Accidn Re,votucionarla,' ejemplo" que

nuestro pueblo pueda seguir." '
"Que la iglesili esta

Oprirn~-tomele . y hal que te. sirva.
Los hospitales te estan
oprimiendo~ y t* qua • sirvan.
Hoscttros sentarnos II ejempIo que nuestro
pUebtodebe seguir, 'Esa • Ie labor de un
partjdo ~Ionerio. Es Ie tmica ralOn .pPr
la qua existfmos.". .

"No es f8cilconstrufr unpartidQ. Noes
f8cif Cf1llII' Ie clasa de dUtcIPHna que hap a un
indivlduo declr 'Yo,. hIlrIf 10 que IIJ. P.-tido me
digs. ttanlio que rot puebI(l qujera..Si eso
irnptica no.., nIi cosa. PUlIS." parte de los
sactifleios de SII'ltjral ~"

#.~La rwotucl6n' ilsun t;9o de ~ que

,~qua "'.' .. '.~

continuas ~uchando. EI mejorejemplo de esto
81; Mao V la Revolucioo Chil1ll. Por un a1io
todolO que Mao hizo tue hufr. Huta duro,
sabes, pPrque eI ~igo estaba. por todes
partes. Pero mientras hufa 58 las ingenid para
educar a eI pueblo Chino, hasta que
eventualmente dejo de huir. Conselidaron sus
fuerzos y continuaron moviendosa hacia
8delente ... cJarrotar a Chiang Kai-Shek. V

,espero que,lOdos los o,tros pueblos de la tierra
1engan eI misrno axito en derrotar a sus
opresoni$."

"Asi quadigemostodos. 'Todoel Poder·aI,
Pueblo! Viva Puerto Rico Libre! Viva Haweii
Libra!"

Les 400 persones qua lIanaban la Iglesia e
capacided retumbaron $II' aprobacion. La
ovacidn para Juan dur& varios minutos y eso
concIuycl eI primar dia de Ie conferencia. Juan
intelC:atnbiO expresiones de soIldaridad entre
los Puertorrlquei;os y Hawayanos diciendo
que.nuestnl Iucha ~ una"
i,T~l!fpoderaai puebIofletl8Wllii:-

LtBREN A HAWAtI AHORA!
LlBREN A PUERTO RICO AHORAI
PONCE-MARCH 211

Editor's ~.January 8 end
9 end "-ary 15 and 16, a conferenct
on "National end IflUlmationei Third
World. Movements" _ h81d at the
U~,qf HiIwaii. .Hawaii wes takim",
by the u"s. the same time as f"uerto

. Rico.,Attflls time, the. enemy Is trying
to. . Atlftke Puerto, Rico a s1et8, o,r

. stot:IPtng the, struggle that lies ahead by
"giving" us "iildependence." It .is
important .. t\hen that we examine
Hawaii, which is now a state. Right
now, a movement is growing to liberate
the Hawaiin Islands. Minister of
Dl!fensa Juan Gonzalez was invited to
attend the conference and meet with
the people struggling. for freedom. We
found much in cornmon. What follows
is an edited version of a raport filed by
Brother Wayne Hayashi.

"Realizing' 'that we at this conference
cannot solve the difficult probIenls Gf the
world, ,the nation, afId the islands Ow. two
weekends, we however can at 18ast expect to

.rIl\ch .. a .coII8ctive ,.l'llCOfJ'Iit"lOOof what is at
stake, what .. the:~ _ how we

inustlllOV8 togIfther'to thel!Ond'rtions

of oppression and humiln neglect that exist all
around us." .

"Our lives are involved and linked to the
rest of humaDity whethel we know it or not
whether we like it or not. And· we I'I1I!st
decide whether we are pan of the problem or
part of the solution-for in today's world,
there are no such animals as non·partisans."

And with that statement, the co-chairmen
of the University of !-Iaweii Ethnic Studies
Conference for 1971 got the program under
way. •

Among the speakers was Brother MacIes,
La Raza Unida PartY' orgaliIizer. Macias ran
down that ,tha flV8 thrusts 'of the Chicano
str\JjjgIe since 1967 were:

1. "Street orgenizations" like the Brown
Berets and Los Sjete de la Raza; ,

2. Ttie DelatIo GrfpeWOrf<;rs"tttoce,lad'
by Cesar Chavez.

3. The Alienza, lad by Reijes Tijerina in
northern New Mexico. The' Alienza IJasad"
their fight on land that wes stolen from them
by amerikkka. Tijerina lad an invasion of a
courthousa to point out the injustice that has
been done. When the gringos came, saveraI of
the Alianza and Tijerine went into the hills,
armed, and fought off the NatiOnal Guard for
3 weaks.

4. Students who got turned on after
Tijerina's COUf1house action.· This group lad
the ~ Chicano Moretoriums which lastecr
7 months on the· southweft and" WISt coast.
Tile largest mess proteSt In August in Los
Angeles ended ill the killing Gf Z brothers by
thepolica. !

5. 'Crusade for Justlca, 'led by Corky
Gonzalasof o-er ColOrado, who in M"

1., pUt out the cry .for "the building of 8
new nation." ..

CIII'IIIIft Chow of I Wor Kuen, Ii New Voric
Asian-AmeriQIn organization. also rapped.
She said .that Asians came to, -'kkka
becaOte" OfWH8t' the u.S: did' to dUiIa"aiId
Japan: Carmen than went into Asian history
'deScribing pppression' "Ret I'lISist8nceto Ii
ChinatO,.n in New York, Carmen SaId; is '''a
gfletto commu rilty ,having the tIighest suicide
rate, highest t.b. rata, the worst housing, the
wo,rsa heafth fecilities of any 9hetto in New
V ork or San Francisco."

':Most Chl~ that live in Chinatown
speak little or no english. Therefore we're
confined to the geographical .;.. of
Chinatown. Tile men work in restaurants and
the women work in garment factorieS-That's
the· main. occupation of Jhe Chinese •.
Housing ... we had like about 14peop1a living
in a three room apartment." ..

Carmen 'spoke of the telephone company,
who came into the. ghetto . and evicted 500
families from one. bIocIJ In 'order' to build a

110

8RII)(;IPfJRT

HUll III 1)1

IEIITII
"Losacusamos de neg/igencia'" Ast

eXc'amaron.fos inquilinos de 381-387 y 393
East Main Street, en' Bridgeport, Connenticut,
despu8s de' estar cinco dias seguidos' sin
calefaCci&n (del 23 81'28 de diciembre).
Nosotros no tuvimos Noches Buenas este aRb
sOlo Noches Frias.

La caldera se rompio' el m"'-coles y el
duen'o de arrabales harold steinhardt tue
llamado para repararlo. Su respueste fue que
no se poctfa hacer nada haste el sltbado y que
la gente se podra helar mientres tanto.
Nuestros hermanos y hermanas del edificio
lIinieron a pedirnos ayuda lfespues del tercer

.die. ,'
Sa organizo una reuniOn con Ios.tnqulhnos. EI
Partido de los Youn!! Lords habia haeho
ill'l"flll\os con la Iglesia cki Santa Marfa para que
recibiera a algunas de las gentes hasta que les
pusieren la celefaccicm de nuevo. Los Young
LQI'ds patrullaron eI edificio por la ROChe para
vlgilar los apartamentos de la gente que se
quedO en Santa Marfa. .

Hobo una segunda reunion y se forru.o una
.\socIa!;iOn de Inquilinos. Los ' . oficiales
lI/etidOIfueronViqlftia T ~ flamOg On(z,
,tot~.Qn{z. ~ulll4~~.\pJ,
~, ~<Ia ~d!lIosXQU~I~'~'
sacaron _ ,lista de,'~ ~~.,P,8f1\
~tarIas aI Cll$8ro. IncluJIIl ~ ~
por dfIIh ~t 1 C!fS8rO pIUIlIaigunos de los
iflAUilinos tuvieron·que SIII'. ~talizedos.
Qos IIlIfc.tuyjel'Qrl bronquitis. mfecciones de
~

~ ~~ lasreatas ~hacer
un fondo 81p1.Ciai para~

La calefacciOn fue ~ de nuevo eI
martes 28 de diciembtw despu8a d8 mUcha
~. Los inspactol'8S de Ja Ciuded
.aparecieron . y cIas&ubrieron que eI me~
pasado eI departamento de bomberos hablll
~ionedo eI cuarto de Ia caldera y
ordenado que se hiclera a pruaba de fuego.
Esto no se habla heCho.

Nosotros acusamos de genocidio a los
corruptos oficiales.de la ciuded y al ~ de

~ Jtar!>I4, steinhardt. ~~ gente
continoare sufriendo por. en melas VlViendes a
fI1fIhCis que nos' . dacIariImos en hu. y
tomel11OS I. viviendas que nos pertenacsn por

derecho.
.TODO ,EL PODER A LOS
HUELGUISTAS DE RENTAl
VIVA PUERTO RICO LIBREI
PONCE~RZO 211 '

Aarne de Sridgiport
PARTIDO DE LOS YoUNq LORDS

"We charge negligence'" So exclaimed the
tenants at 381-387-393 East Main Street,
Bridgeport, Connecticut. after being without
heat for five straight deys 1 Dec. 23 - Dec. 28).
We hed no Noche Buenas this year, only
Noche Fries. ' '

TJte,'boi!erbl'eke tto.l Wednesday land
the: ,lIuilUrd kareId ~i_S _It .. ".
,... .. , .. i,liis.~W¥,1ihat I1CIthiAe OOOld
be done until Saturday' and that the people
could fraeze in the meantime •. Our brothers

'and sistars from, the building came to us for
h81p attar the third dey. A meeting IMIS held
With the tenants. The . Young Lords Party
made errengements with St. Mary's Church to
put up som, ~ .until the heat waS turned
on again. YOUng Lords pBtroiad the building
at nig\lt to sacure. the apartments of the
people who stayed in'St. Mary·s.

A secORd meeting WillS held and a Tenants
Association was formed. Officars elected IMIre
Virginie Torres. Ramon Ortiz. and Milagros
Ortiz. At a later meeting, the officers, with
the help of the Young Lords. came up with
16 demandS to be presented to the landlord.
They included suing the landlord for damages.
because some tenants hedto be hospitalized.
Two children developed bronchitis and throat
infections.

It was agreed to withhold the rents for a
specie! fund to be set aside for emergencies.

The heat was turned on ~. Tuesday,
DecemfIer 28 after a lot of''''''re. City
inspectors showed and thevlOundout that
Itst May the· fire department had inspected
the boiler roOm lind ordered it fireproo~.
This hed not been done. - .

-We dIarge genocide against oorrupt city
officials and llumlord harold steinherdt. OUf

people will eontinue to suffer in bad housing
unIass all of US declare ourselvas on strike and
move for the good housing that rlghtfuHy
belongs to us.

ALi.. POWEIt TO THE ~ENT
STRIKERS'
VWAPU£:RTO RICO LIBRl!!
~E.:.....rt1ARQtIl1!

PAIANTEI

FRIIME ... (JP
An attempt to murder Larry Townsend,

ex·member of the Bridgeport National
Committee to Combat Fascism (NCCF) was
made. Our Black brother was in his
broken-down car, checking it out. when the
B r i dgeport police department's "finest"
started shooting from their car into Larry·s.
Brother Larry was unarmed. He tried to
ascape by running out of the car. As he made
distance between' his car and himself. the
enemy shot to' kill, hitting him below the
abdomen. Larry was taken to a hospital.

Two other brothers. Craig Kelly and
Charles Mott, also at the, arrested
an(! charged with two counts of assault and
attempted murder. Yes. they, with Larry,
were charged with the crime the police
committed. Amerikltkan "justice."

Larry's ransom (bail) was $100.000.
Before the attempted murder; the enemy
forees had broken into his flouse. threatening
the brother's other helf, Joyce. Larry, Craig,
and Charles are Prisoners of War, a war the
u.s. government is ClII'rying out \l98inst the
people of color (Third World people). The
twelfth point of the Young Lords party 13
Point ProgI'am and Platform states: "We
believe armed self-defense and armed struggle,
are the· only meens to liberation:: Which
meens; as our Minister of Defetlse Juen
Gonzales has said, we mu st arm OIJrselves to
defend ourselves, or be shot down in OUf

commun~ies. / '. -
On Priday. February 19. a rally was' held •

to. support Larry. Townsend. The Young:
Lords 'arty was there; National fteadquerters
sent ,a representative, Deputy Ministar of

Oefetl-, Juen R~ f' }(I; '.~
Some .fools have been trying to spreed the

word in Bridgeport that the YLPh,asb9"Iy
Puerto R:"U f1I!IIl1bers aDd that!MI d9!l~J,~
Biack ~ th,ev.are trying ~e olcf~;
of diviclejlnd conque~. To clear; this I", \II?,
Pelti; a B'Jack '(ouilg Lord from New York
City, spoke at the rally for Larry Townsend
and nIn down how any Third World person
can be a Young Lord., since our fight is
everyone's fight.

FREE LARRY,' CRAIG; AND
CHARLES!
A\,.L POWER TO OUR PEOPLE!
l.IBERATE PUERTO RICO NOW!

IpAIANTE

llIlER,A/) P4RI, CAltl'S '
IElICIIIII' ''''R''· 1

Leading .the mardi was Lydia Feliciano, EI sabedo 20 de f8bmo maS de 1000 .
Carlos' other half, with her three month old persones marcharon de.. Ie Plaia
baby.MIItCIrin!t behind her were members of Borinqu_ en eI sur del Broax Ie __
Movimiento Pro-Independencia IMPI), the de hombres del Bronx parademandar __
Puerto Rican S1udent Union and the YOUng para Carlos Feliciano. c.tos ha -..to

'Lords Party;" Thera were also other ancarceIackr alii, bajo una f81za .$175_
representatives from other organizations. doIares desde su arresto eI 16 de mayo •

"free Carlos Feliciano Now'" 1970 acusado de ~haIIer puedD
"I=ree Puerto RicO Right Now'" una bomba an eI edificio de Ie ~
Those were the cries of the marchers all an Manhattan y un atantlKlo a Ie oflCina •

the way up to the Bronx House of Detention. reclutamiento militar an ,Hunts Point an at
When the march got up to the House of Bronx. Los cargos originates decian que c.tos

Detention. the demonstrators were mat with habia puasto bombas an 35 sitios an N-.
cheers from inside the jail. Outside the prison. Yom durante un periodo de 5 -. Es10s
representatives fr~ the organ~ations spoke. !xImbardeos asten supuastos e hailer ocurrido

Before the march. Carlos F,eliciano was mientras Carlos tenia dos tnIbajos para poder
moved form his cell to another cell with the mantanar a su esposa y 6 ninos. Es1os,
television set and redio ful' blast. There was ridiculos cargos fueron !'8IfuCidos. a Iosdos
no window in1ttle cell so that he could not primeros mancionados cuando Ie poIicia por
hear or see the relly. This was an attempt to fin se dio cuenta que nadia ilia a crew _
make> him think his people did not support fabricaciones. Carlos fut arrestedo para
him. Thasa attempts failad bacause the people calmar a los nagocientes racistas cuya
did not only show their support for Carlos, !IS ta b I e c i m i e n t 0 S es tab a n s"".-do '
but for the other prisoners as well. bombardeados. Al arrestarlo Ie poIicia 10

They had 300 special events squad (sesl I describio como lin "NaciooaIista Militama

police inside the prison in case the brothers Puertorriqueno" y trataron de relacionarlo
inside the priton gaye us too much "suppon- -:;- con MIRA, un grupo _ala ·UBI.

and decide to ~ against the prison.) puertor;iquano al cual .a'e ...
, Tha Committee to Defend Carlos acreditedonumarosCfS b~r" •
'fllNdiano is iti I'I8IId of office ll.lpplies astablacimiantos ' 1. r h'_ ' •
...... !lITf c,minIIop ,paper. eIrIlf. end ~~ico.£l~cJeI __ .~·
.~ ,.......,. WtHelp by jGhri flMlIfIrmo c:.taa
~- '1ourtfme or ---,,-', afiIiado con un gobiImo ~"
- '" , --.: . C .. lit cenOcicIG "a

C~'!p1'.~t 'TO, DEFEHD CAltLOS FELICIANO fue _ de
B~X .356", C~N4r. STREiT STAfION PW1ldo filial rrtn RicIO

~. February. 2Olft. ovtti 1GOO
j*ItIIe IMrIItIId from PlaZa Borinquana in the
ScIdlBroax to the Bronx Man's HouSe of
Dacamion . to fNedORt for Carlos" .
FeIiciIno. '
CerIos~hat be.n ~

$17&.000 bail ~ Ills ariest. May 16. 1910
CIP~ of bombint the
buikfint: in ManhatttIn and 1M .. ~.
~ Af an army recrUiting station in
Hunts . Point ,jn the Bronx. The original
....... aid 'that Car!os.tI'ombed 35 JIIP8F818
pt .. in New YOl'k~within a s~ period,

I All these bombings were supposed to 11_
0CCQI!ed ..,mIeCarios held two jobs in Older to
~ his wife and JUs' 'childrtn. rm.
ric:liculous chafves _redUced last month to
tte ... building and the recruitment _tar
~.ibing, when it becarriIt w-tto
Police that·· nobody would belliIV8. 1hese
fab(icated .wll/l8l'ges. carlos ",as amJsted' to

'.-.'the'racist businessmen Whose offlC8$.,.
were bainf', bonlbed' during tlJistlme; When:
arrested. ~ ~ him 8f a "milifartt
Puerto RiCin U ··aQdtried·te .,_< .
bim to MfA.\\., a 'PtHirto Rfcan revo/utloftar;;
~ ~ ".·been ,ere.t1tJld with oumetous
~ lj'~kkaf\ owned business in
~._':;~ . .diIIiicf'attomey john

~~~,C~~··aftfau:ilwi1h 
• ~ .. the~stttes.H , 
·'~'''·~.·~··batore. He 
,,. .. ~-.,~ C!f II18mbars of the 

,IlfMiD .. ~.~~in~ __ J!\/j:o lIVIlt' ..... 

~·~r.ctiiIqJed.~·the. ' 'CIIIIII1hwwU1'. _ 1/ .... ~ttment . __ ... 
1060' iebatfiiM was stGfIJI8d bY I!.'" ~ . 
" ... 'litis ~ MiVed • years. He was •. 
..... ; 'qf kllintJ4 pot __ lti.ANCibo 
~. '1he~!OB fhasa charges .. 

. ~.;~ . it, ... PI"I:JRCf. that ~wasn~t 
~l~':.",,;,~.~~4t'."~: ....... . 
~;~.\t:; "; .. ~,~; < "'.> .", .','.g ..... '.<~. r" ""'>~~.' : 
/.",,:' ~. 

~tw ,ro~~ .•. Nev YORI( 10013 fueton ......... , ............... ' f:;r. 

FREJeA'RLOS 'Et.:~tNtO NOW! .... 'DC.A .... tob(iIpD ........... . 
PONCE~,ztt.~'- . IeR ....... 1I&O ............... i,""', 
vtVA PUERTO R1CO t._EI .. ~.,..... C8IIoI ......... .-

.~~ , 6.'T ......... --.Io.· ... . 
PUldualillP.......... poIioiai.ANciIbo .............. ....... 
~of{.,&\t.l'M Estell"...' fueton .............. . 
y~ LOftDI.'P"Ytrv comptobo que eI 110 estaba ni __ ... 

N~ HeedquanrIrs ciudad cuando se sut:\onie que ... ' ..... 
hubiesllri ocurrido. 

AI frente deles iI\anifestamBs ilia .. 
esPosa Lydia Feliciano con babe de 3 ..... 
de nacido. Detras de ella marc:haIIII .. 
Movimieflto Pro-Independencia. Ie lIIIiCIIt 
Estudiantil Boricua. y los Young lAnk. 
Tambien marcharon repi_'b[ii'III$.'­
organizacianes. 

"Libertad para Carlos FeIicianot" 
"Viva Puerto Rico Libref" 
Asi gritaban los manifestantes ...... 

todo eI trayecto. AI lIagar frer}te a le.priIIoft 
los menifastentes fueron recibidos flO!' ... 
de los prlsionerQs desde adentro.[~ 
desde ..,tro. . . : 

De.s.tbertun8damente poco . __ • 
Comanzar la mardIa C:aI1os feIlciana_ 
movido de su celda que dabII 8" ......... 
Ie prision a otre -" adentro y sin ..... 
an Ie QUat lIabia un .revisor, un 1'IIIdiO " ...... 
voIuman para qua at lIO·jJucIieIi' ..... air. 
los gri.tQS de los I1IanifIsI l&to __ 
atantIKIo para . tfesmorIIIidra 'Carlos.ae 
dei8i1dolll .aPt'IICGr las ~ de apoyo'" 
pueblo. ):ste aterdIIIIG fracaIo lao toIo ..... 
eI pueIIIo apoy8 a Carlos ~tambien a ... 
~ poUtico.. .... ." en las efueres de 1e.ptisioR ;.,1_ .•. _ <:. 


PolRIo RICAN 
SoCllIY 

AN ANAlYSIS 

engineetsi 
middte leY .. 
w .. 1 off, but 

8,I\lV8VJ remimll, 
of them will join' 

tkml .. ·.~a1tionwat, M&n1l of them, 
Wilt be alc:llhuettes of the 

<'liiir .... t1:J. .... ,lm./ ,.., ,', ' 

" tAPir Alt~S . 'A.IIID' . TRAiTO~i '. These are the feY! 
PUerto Rkan qepita1i1ts,like tene , lII!d the big traiton, like 
san~Y~,ba,dil~! ~'cdfbn,! atl the pOlitic;iallS 
end 01btn ~. IN ..... ti!iCI ~ with ~ amerikkk8ll 
pccu~ l~ .... alsdH 1f\~sends of Cullan pigs who 
:~.k~ed'Q\tt ~fCuba,byF~. We will kie/< all of them 
lII,lt ofl>uerto Rico .to~ a we. independent. end 
~st~(j~, ,;",' • 

,',' ,.' T,"". ~, lind .wOl'~, $Iliad' tOgether. Will lead 'the 
.· .... OIutlpll. TIte studiilnts, ,~. end professionals wilJ 
~:~ "1'4~' the!n.. $prnt. prq,.~als, .. nd~riaS arid 

." ~caPi~ Will be ~. uS; But in the long run. _ will win 
,. Puerto Rico Will be fi'ee. . 

CE~T.AAl corvtMtTTEE 


114 
RE'fJlIJClfJII EN 

'~(;EIITINII 
E I mov im iento revoIucionario esta 

creciendo en Argentina como en todas partes 
del mundo. Las luchas centra eI gobiemo 
militar pro·estedos untdos hen ido 
intlmSificandose desde Mayo del 195, 
cuando Ia gente sa rebelo' en las ciudades de 
Rosario, Santa Fe. Cordoba, y Tucuman. 
Como eI pa(s esta gobernado por una 
dictadura m1litar, Ie gents viO que eI gobierno 
userfa Ia fuerza para mantanarlos pobres y sin 
poder. Ellos entienden qua nunca podr. 
Jograr tu libertad por medio del voto. 

Porqua muchos lidaras obrer'os sa 
vandiaron y no lucharon por los derachos de 
los trabajadoras (como,en Puerto Rico y en 
amarikkkal, los trebajadoras tomaron las 
dbricu y sa lanzaron a las calles. A los' 
trabajadoras sa uniaron los utudiantas, 
quianas ya habien sido victimas de ataquas de 
Ia poIicift en las ascualas y universidedes an eI 
1966. Ahora sa uniaron 8 los obrer.os en las 
bal'ricados y defendieron sus cornu nidadas 
con·francotiradoras. Muches peronas da la 
cIase madia tambien M unieron a la lucha en 
apoyo de aquellos en la calla y en los tachos. 

'De estaaxperiencia nacKt un nuevo 
sentido de poder. EI pueblo vic( qua si alios sa 
orgenizaban y .disciplinaban, pod"'n pelaer y 
derrotar las 1uarzas armadas del ...,..n 
mIliter. Dasde entone., los r8volucionerios 
AnIantInos hen seguido muy de cerca Ia lucha 
• los TupanIIlfOS, sushafmanosy ~ 
~~ !ado dela ftonteraen ~. PanIC8 
.. loa ,...... de Latino ~ .,.. 
... -. ;:1 UftOI de otrot y .... 01 .... 
,"pia .'....... de libaracien eta af "'-II'''' ..... ikkkano. .., 
",S .... ' ... '....., ......... ,' 
.~hlll 1.1" • ~afisaafo de ....... 
'lI.tl , ........ ynegocios~ La ''''U, .. 'r ....... I ........ · 
......... ; ....... ..,..;kkkanos __ eI 

first National City Bank of 80ItDn y leU ... 
. CwbidII ...... ~ f I,.,.,. 
...... ~,por ...... de 
~.~~ •. 

hermanas y hermanos. Estacionas de policia 
astan siendo atacadas y armas, uniformas, y 
municionas astan siendo robados. Huelgas a 
nlvel nacional astan parelizando al pais. 
Obraros y estudiantas astan uniendose para 
demander libartad para todos los prisioneros 
de guerra, y eI fin del control de Argentina 
por la dictadura militar y los negocios 
amarikkttanos. 

Cornando Uno: "Nueva de nosotros y dos 
muchachas lIevamos a cabo eI ataqua sabra al 
tren qua lIeva eI dinero de la recolecta de 
impuastos de del Rosario. Eno ocurriO al 24 
de Saptiernbra. Abordamos eI tren en la 
astaclJn de Campana, una de las parades entra 
Rosario Y Buenos Airas y encontramos 
asiantos en eI primar coche Pullman. En eI 
momento dado, sacarnos nuest,. armss de 
t'lUestras malatas; obtuvimos control sabra los 
pasajeros--quianas no mostraron' ninguna 
senaI dealarma una Val qua supieron quienas 
aramos--y dominando al guardia .. 10 
obIigamos a llevarnos 81 coche donde estaba la 
caja fuarte. Una vaz 8111, dominamOs a un 
guardia· y aun policia ferroriario. Miantras 
tanto, uno de nUestros camaradds tomcf 
control de la maquina y detuvo eI tren en un 
punto de la carratara pan-,,-ieana donda 
dos de los carras de nuastra 0I'IJIIf1izaci0 nos 
esparaben. La ~ nos de;I d'-
mil!fl*de .. "·· /' 

8omando Dos: "SeCUI b8ltiOi at cOnsul 
Paeguyo. pin) qUlero hecar cIawo-poi1IU8 
Ie historia ha side disCo ulan" blue e _ ....... -- -Nyle:I., ~ ... de 
.. par ... Ito fue ....... del 

, ~. y nosotriIt IiOmOi de lit opinIoft qua 
at - pudo habIr, ..... dItrIs de 1DcIo. 

JIIMJIicwon ......... de ~ ...... 
La .tIftkIt .~ ,.,. 81 ....... fue para 
poIt8r' flit· • laS ·1DrturaI· a'ias ... ....... 
.Ien~cj' ,c~. .........CIIIII'naradas 
~y 1eIdi.t: Conseguimos, detaner Ia 

torture de Dellanava paro Baldu ya habia sido 
matado por la policia. Liberamos al Consul 
porqua nunca habfamos hablado de un canja. ' 
Sabbs desde al principia qua eI no era tan 
importanta. 

Comando Tr.: "Ocupamos eI 7th 
l'e!Iimiento de infantari_ decir la P!J8rta 

del garaje del ragimiento. Esta accion tambian I 
_ito" un grupo bastenta numaroso de 
compaiferos. T omamos Ia unidad y nos 
llevarnos las armas. No sa cumplicf todo eI 
plan (qua inclufa incendiar lOOos los camionas 
y semi·tanquas qua los yanquis habt'an 
entregado como parte de su plan de ayude 
militarl p'orqua como rasultado del excaso de 
confianza en no5Otros m1smos, uno de los 
racIutas escapcf y saM Ia aIanna. Tuvimos qua 

poner en afecto eI plan de amargencia y noS 
disperiilmos, con las armas paro sin incandiar . 
los camlonas y semi-tanquas. 

Comando Cuatro~ '.'La toma del 
dastacamento de Tucuman f.ia un sucaso 
importanta para nosotros. La gents de 
Tucurnan odia eI dastacamento porqua ha 
tornado porta achiva. an todes las marches 
rapraslvas de trabajo, en 18 torna de molinos 
da azucar y coses asi. Por esa razonas cul\l1do 
nosotros ocupamos al destacamanto y 10 
dasarmamos, las dimos una goIpiza a sus 
~~os. casa qua no habiarnos hacho an, 
n;ngun otro lado. La genta de Tucuman 
disfmtO de verdad la paliza qua lea dimas a 
asos hombres." 

Comando Cinco: "EI 5 de Abril tomenios 
eI Campo de Mazo. Da$de eI punto de vista 
militar y oparativo, esta fua una oparacion 
muy granda .• .Nosotros .cogimos ... objetivo 
a ...,. de ser at mas cIificit porqbe cIari8 una ..... _da:"'''_ ... ~"'' ~ It 
10 qua sa iba a hecar' Y seJrafalfiIi"os tl 
vulnenibilidad del ~ va qua ...fa 
8I8C8do. en ~ '-tioft. 

A-.i' .. -... ---.os 8ft un ~ del 
.......... y en vaiot jaapL 
Dei ifa, I8S ·1iI· 57 del ....., "InIlitar. y 
ItegImQs 81.,.." p8n)par~ ... 
mismo • haIJiIn .... 1CIOriflas FN "'gran 
cantldad demunici4n. Sin embargo pudimos 
IJWarnos arau- riffas, pisfeIas ...... 45 y 
otrIIt armiIl.eMonc.:nos·~·Como 
astaba pIaoiado. No .. dispard' un soIP tiro 
en toda la acciJn. 

Esta operacic(n 'CiIUIO mucha ansiadacI en 
eI ~ porqua no tenfan idea de las fuarzas 
qua P9CfI'emos mob/Iizar. Nuaitra capacldad 
de ·operacicfn of nuestra damostraci6n _ice 
8StIstO mucho 81 e;eFcito. 

Otra cose qua preocupa seriarnenta 81 
~ 'as eI hacho de qua las fuerzas de 
Campos de Mayo no opusijM'on ~ 
rasistancia y qua para nosotros la ~ 
fua como un paseo en !II campo. 
~. preguntaron .11 II(l comando $i 

astatia de: .. 1KlUardO con fa prppo$icion .... 
de, ",,'des. tras, muchos Viatnams, ., 
contest.J. "Estarnos totalrnanto de acuardo. 
C~.quadasde have-ya varios "'-.iIII' 
sido .. ~ Wsica.-. una estrateIJilt 
.' . mund/al •. Nosotros .'11"" 

.lI •. ~y 
-. qua aC at8euancfo:~~......, .. 
con mas 1Ifectividad, ItO estil8jeno. ~ .• 

co~, ~,:J17Z!' ::.~ 
81t re llb,Jll't\'81Uir,etac.iOJutda y nos 
COMIderart1os parte. delmovlmiento de 
liberacicSn \nacionaI~y__ parte de aCto 
nosotros ~ qua asos moviRtientos 

y IlUlminan en Ia Ji~ IIOIliIlL 
CI'8III1I8S an 81 toCiaJismo. y ~ 

~ y. an Vittnarn." . 

~ .. ,;f,'d;'.~.~.;;R' .,', 
27 de Diciembre. 1910) .., 


IpAtANTE 

The revolutionary movement is growing in 
Argentina as it is allover the world. The 
struggles against tha pro-u.s. military 
government have been intensifying since May, 
1969, when the people rose up in the cities of 
Rosario, Santa Fe, Cordoba, and HJcuman. 
Because the country is ruled by a military 
dictatorship, the people saw that the 
government would use force to keep them 
poor and powerless. They understand that 
you can't vote yourself free .• 

Because mallY labor leaders sold out and 
didn't fight for the rights of the workers (just 
like in Puerto Rico and amerikkkal, workers 
seized factories and took it to the streets. The 
woftcets Were also join8d by students who had 
aI~ b8en #Ie victims of pOfi\:e attacks on 

~ CiiilipuiilS'liin 19$U. "~'NOw~~.~.~J1..' fI8cf" wOfk.ers'arth8~ a.:.i:i' ,!!~ JiJlek-
communities with snipers. MarlY midlN-class 
~ aiso joined in to support tbosi in the 
streets· ancfM the rooftops. , 

Out ;of, thIS expe;ienCllwew' 8 .'JiinsII 
power. The p80pie saw that";f ttIW' wets 
organized IIJI6 disciPlined, ~. ~ fiiI!'jt 
and defeat the armed fOrces of1lte mi.ifaiy 
regime. Since then, Argentine revolutionaries 
haft taken a cIf>se look at the struggle of the 
Tupamaros, their sisters and brotflers just 
acrqss the border in Umguay.lt looks like the 
peopte of Latin Ametica are learning from 
eacI;t other and are develOping their' own 
strategy of liberation from u.s. imperialism. 

Money to finance the revolutionary forces 
is confiscated from government agencies and 
u.s. businesses. Transportation is being 
liberated from the enemy.' Arnerikkkan 
businclSs ,ifIt8rests, sud! as the First National 
City Bank of BostOn and ,Union Cat'bide are 
being bOml)ed. PoIic8 are being exacutad by 
revolutionary commando groups made up of 
sisters and brothers. Police stations 'are being 
~ and guns, umforms, and ammunition 
are being riPPed. off. Nationwide strikes are 
paralYzing the cOUntry. Workers and students 
arecomlngtogethertodemandfreedol'ttfor 
all prisoners of war, and an end to the control 
of Argentina by the military dictatorship and 
-udcken I1usinas$. 

Comendo One: Nine ofU$ and two 
gi(fs carried out tha attack on the EI RoserinO 
trein that carried tbe coIfeCtion money. This 
happened on September 24. We got aboard at 
the Campana station, one of the stops 
between' Rosario and j3tJanOs Aires ai1d found 
JIeIIts in. 1ha flni Pu1tfnan car. At a given" 
:IIlIQment, wa took our ·_apons out of our 
,\litcase,; got 99ntrol overtf\e 

III!II.= . wtJo .~no ~of alarm 
_:found "OUt WbO we,.WIrIh- and 
,. .., ',,' 0 _ 

overpowering the steward, forced him to take 
us to the car where the safe was. Once there 
we ·overpowered a guard, and a railroad 
policeman. Meenwhile, one of our comrades 

'toOk over tbe engine and stopped the train at 
a ~"by the- p .... Amerlcl!n:,highwav .whare 

"two,of"our OIlBnization's cars.-' waiting , 
for uLThe operation netted us teo million 
pesos." ' ' 

Commando Two: "We kidnapped tbe 
Paraguayan Counsul, but I_t to maka it 
olear-because the story has i3een distorted 
pIenty--that _ never set any sen; of an 
~ for him; That was a goveinmant 
maneuver, and _ are of the opiniOn that tha 
CI~ might ltave been behind the whole thing. 
They published a whole series of false 
fICIIJII1lUniques. The only reason for the 
ki~ was to put an end to the tortuf'8S 
to wit_our comrades Detlanave and Baldu 
W8rIt being subjected. We succ«aded in having 
the torturing of Detlanave stopped but Beldu 

, .bad I!IreadY triad at tha 1Iands of·the police. 
We .... tbe CImsut tlecause _ hadn't 
ever spoken of .y exchange. We knew • from 

~ vary beginnlf' 1I\at he wasn't that 

important. , ~ 
'~ 

Co.rmnando Three: We took over the 7th 
infantry, .-egiment..:-the motor pool that is, 
part of the regiment. This action also called' 
for a rl.ther Iat'ge ~ of comrades. The 
unit Wilt taken and the weapons carried off. 
All of tbe ptan~ inotudad ~ fira 
to aU tbe trucIcs and half..~ the Vankcias 
had dIIivarad to at, Alnr( under their 
~aid pIan-1iI!,8S n« fulfilled. becau_ 
asa,ntS\Ilt ,of overconrtdence Oft oorpJlrt, one 
of_~iIttaes got away from Us and~nde!f ..", 
me aI'eiIn,,"e,bad to~ the em~ plan 
iiltoe:ff8Ct. and disp8rsad.' tak!nf the W81ipC)ns 

-!'lith "":'butWllre unabt8 td 'set fire to the 
trti'cks_ haW~" 

lSI 
Comm.mdo Four: The taking of the 

Tucuman detachment was an important event 
for us. The people of Tucuman hate that 
detachment, because it had an active part in 

all the repressive work marches, taking over of 
sugar mills and things like that. For that 
reason, after we took over the detachment 
and. disarmed it, we gave its members a 
threshing--something we haven't done 
anywhere else. The-people of Tucuman'really 
enjoyed the shellacking we gave those'men. 

Commando Five: We took the Campo de 
Mayo Unit on April 5. From the military aAd 
operative points of view, .this was a very large 

OP.8ration ...•.• We. pic;kfllil that objective dtlsPite 
the fact that it was the hardest one, because it 
would give an idea of our audacity with 
respect to what' was going to be done and 
pOint up the regime's vulnerability, as it 
would be hit at its most closely guarded' 
bastion. 

So we came up on a camouflaged army 
truck and several jeeps. We subdued 57 of the 
military personnel and reached the armory, 
but, by chance, 700" FN rifles and a large 

ariIouJlt of ammuhitioh had been moved away 
the same daY. NonittheIass, we succeeded in 
carrying off a number of rifIBS, .46-caJjber 
-pistols and other weapons. Thein we disperseil, 
accorditlf to plan.' Not a single shot was fired 
throughout the action. 

This operation caused quite a stir in the 
army because it had no idea of tfle forces wa 
could mobilize. Our operating capacity and 
technical display gave the army a big scare. 
A~ tfling that seriously worries the 

army is the fact that no resistance whatsoever 
was put up by the forces stationed in Campo 
de Mayo and that for us, the operation was e 
picnic. 

One commando whcIn asked if he agreed wll\tl 
Che's proposition that two, three, many 
Vietnams should be created· answered! ''We 
agree with it compI8tety. We believa that for 
_eral yaars now, it has been tbe' basic 
contribution for-a revolutionary worldwide 
strategy. We advocata close solidarity ~ a 
continental scale, and _ believe tflat 1Itattay 

, is not far Off when this' can be brOUflht about 
more effectively; We believe this to be a part 
of the world revol!,ltionary struggle, wid! 
which it is closely linked, and we consider 
ourseNas ~be part of tbe national liberation 

, movement-and -as a part of it, w·we 
advaceta that those movements. lead to and 
culminate in social liberation. We ~ieve in 
socialism, and we ber_ in Cuba and 11\ 
Vietnam." ' 


Thinking back to nixon's past 
performances on t.v .• we can remember all the 
times he has talked of the supposed 
withdrawals from Vietnam. But if we check 
out the facts. we see that his talk does not 
match his actions. I n May, 1970, the u.s. 
attacked Cambodia and turned the Vietnam 
war into the Indo-China war. But because of 
the strong resistance by the liberation fighters 
of Cambodia and the opposition by the 
PeoPle of the -united states, nixon was forced 
to call back his army. Although the army 
returned to Vietnam, they left behind 
hundreds of their soldiers, most of which 
were Third World brothers-Blacks, 
Chicanos, and Puerto Ricans. The big army 
geherals said the troops were returning to the 
bases in South Vietnam. There are today 
hundreds of Puerto Rican mothers and fathers 
who saw their sons returning in aluminum 
coffins covered with the foreign flag of the 
united states. 

After that, the war was quiet for a short 
time. BUt quiet wars don't make monay for 
the compenies that make bombs. A quiet war 
does not kill off troubI.maklng people. So a 
quiet war is not what nixon wants. 

In early February, the u.s. end its allies 
starl'ed massing 30,000 troops in the 

'northwestern section Of South Vietnam to 
attack .:-. To keep the people in the U.s. 
ignOrant of the military prejiaratlons, the 
(II'mV bIgh command put a stop on all news 
coming out of AsIa. They kMw that if the 
people found out before the irwasion $t8I'ted, 
We would not let another matI8CI'8 of our 
people be committed. In addition to the news 
blackout. en Apollo moon shot _1I1O¥8d up 

, to -8f'OU.\1d the, time the invesipn would, start. 
So while that ....... of money ~,,,,rd 
the 'moG,II end millions of ~ were: 
gtued, to their,,\(. sets, theS:oUth V~ 
armv aicJe\1 by the amerikkkal! ....... across 
the l.aotian1lOi'dar. By .. ,time the moon 
"adventure'" 'was' _ end the t.v. cameres 

~ went back to coVering life on earth. the allied 
ifwtIion had pushed 10 miles Into Leos, with 
the mairi supply line of the liberation fighters 
of Vietnem. the Ho Chi Minh trail". the 
target. 

The first news, they let out was that the 
Sou'dl YI8tn8m8 .... ed invasion wa, winnine 
"great victor ... " These "v~" were. In 
reality, • 1eIIy" VielcOnt killed, • few ~" 
unc-ed. and a few 'usatas trucks. They 
kapt.on saying how the Peupte's Army of 
Laos ,was running from the "great liJlied 
~:' But what they did not _ was that the 
Vlef40ng end the Pathet lao., Laotian 
lu:MritIon, fighters, were savblg ttI!tir, str'engIb 

tJ~·~~=~:::': 
....... , 'tt-'busy, the}J~s Affffy WI!' 
~';"l''Illiund' and 'behiJid the'Sotitti =:.. aftd americans. On F~' 19, 
the coun--attackcame. Already one of 
South VI8tm!m'S bast units, an e(ite i'8I1g8f 
batalion ha been completely wiped out,· .. 
number of' american soldiers killed, end: the 
jmresloft ha been completely stopped. AI,Po. 
the people of North Vietnam decided to beIP 
out thair Laotien comrades. So the North 
Vietnamese Minister qf Defense, General 
GieIt, _isted in the battle plans. .GeneraI 
Giap. i$ an extraordinary military genius. 
feared by the amet'ikkken geheraIs. 

Now we hear that nixon is planning to 
send in large amerikkkan air and ground ~nIts 
'to relieve 'the bejIteR invasion force. We even 
hear'· that the' iJovemrnent. is·· thinking. of' 
\nvedingNOrth Vietnam. Both .nixon end kyo 
vice president of the phony South vtetnamese 
govern,,*,t. ar&pushlng for this ....' 
.t'ioMver; the.~ Qf ~~ their 

LAOS: 
PEO'PLE'S 

STOPS 
ARMY 
u.S. 

leaders, Mao Tse-Tung,~ Lin Piao, have 
made it clear that. an 'tihack on North 
Vietnam is an attack on China. 

What we can "'say aftlit' checking out 
nixon's moves as a whole isth.t he is not 
trying to .nd the _r--he needs the war for 
the c.pitalist machine. Amerikkken 
corporetions get rich off war. But wa, the 
people, don't need or want his war. I~ is our 
people, Puerto Ricans and Blacks, that they 
are using out thare as targets. It is our fathers, 
our sons, our brothers, end our husbands that 
are coming back from Vietnam with arms BAd 
-legs missing. It is our fuve that is dying on 
the battlefields of Southeat Asia. -

We of the Young Lords Party say if nixon 
end nis rich friends want that war so. much, 
let them send their sons to be .tllIed: Where Is 
nixon', son-in-law, darid e~? Have _ 
you _ him in'a uniform yet? Heve you_ 
him returning from the Mr all shot up and 
aged 20 years? 

Our future should not be killed' off in 
Vietnam because the Vietnamese are our 
friends •. N-ixon .nd tile arnerikkkan 

, :ov=:,,,;:rfree "':CvIf,:;:, ~~:~C 
of nixon, and wa need our people liIive BAd 

not in a governmant-donated box under 8 feet 
of earth. I 

TM time hiS coma for all of us to widen 
our resistance to the·war and the monster that 
is the u.s.a. We must join with the people of 
Laos, Cambodia, and Vietnam to stop the u.s. . 
military. If wa check it out, the same military , 
forces that are bombing and killing people in 
Asi. are bombing Cuktbra and kiHing Puerto 
Ricans. The same army that-is occupying 
Vietnam is occupying Puerto Rico end 
petroIing our communities in the united 
states. Tile Young Lords Party says that "We 
oppose the amerikkkan mtlitary," end "We 
went liberetion for all Third World peopIe." 
Their fight is our fitiht, end our fight is their 
fight.. 

DARE TO STRUGGLE-DARE TO WINI 
LIBERATE PUERTO RICO NOWI 
PONCI!-MARCH' 211 

KIIITIIit, P. a.uchamp 
. Qf E4fucation • 

LORDS JIl'.It'rv 
Branch 

QN<:I IlPOM " JIMITHEIf 'NAS.G/AHTymDMlANT TO aU!,I'tlillMl'H WITH AU.jtSfIIIQlU: ...• 

'~I--------~'------~~----------~~------~------~--~--~~~~ 


!AHORA 
L,-;·f;1t·

J

·

C 

•• ". ;.1:0'" ····S:··\ ...... ,. ~ "of>~Ji' .eh 

. . . 
~ en las pasadas preslM8ciones de. detuvie!'on todas las noticias qUe venian de 

nixon en la t.v., recordamos todas las _ Asia. Sabian que si eI pueblo dasii:ubrfa esto 
que eI ha hablado cia las supuestas retiradas de antes de que comenzara la invasion, no 
VietlllllTk Pero $i verific;amos los hechos, permitir(amos que 58 cometiera otfa masacre 
vemos que sus paIabras son incompatibles con cia nuestta gente. AdernIH deel ".-0 de las 
sus acciones. En Mayo de '1970, los estados noticias, un disparo a Ia luna del projecto 
unidos atacaron a Cambodia y COllYirtieron la Apollo fue adelantado para mas 0 menos eI 
lI'*Ta de Vietnam en la guerra Incfo.China. tiempQ en eI que la invasicSn empezar(a. As( 
P_ debido a Ia fuerte resistencia de los que mientras 8SII despardiciode' dinero 
luchadores por la liberacion de ~ia y la ~ hacia Ia luna. y miUones. de 
oposiCidn cia III gente de los estados. w.icIoi, "'icarIos ~bIm pegactos a sus televisionas, 
nixon 58 .iO forZ/ldo a retirar su ~to. et ~to &td Vietnami!8 ay~ por los 
~ III ~ ~ II Viatnal]t. deiaron ~atravesaron la frontera de Laos. .. ~.IIf'~'" _yqr{e de <".,! ? ..... ~18 :.' __ a" de,18 tpna habta 
los cllales ~ ~nos. del Tercar " ter~ y", camaras de t.v. volvieron,a 
fthn do ..... -,.N 89 r 0,.::. C hienot, :'1 cubrif .10 .,..~ an.1a tiel'ra, la invasion 
~Los~s genenifes det .. sa habie.abierto paso 10 miflas dentro 
ejerciito. dijeron 'Que_ . trop8S1 .~ de Laos, c~ la tinea j)l'inci\lal de 
regresando II las bases en Sur Vietnam. Hay abastecimientG "'de los luchadores por la 
ftoy' Ci4tlftGS de Iftadres .Y padres Jlflerac~ de Vietnam, eI sendarode Ho Chi, 
P\I8f1OI'riquiIn que vie!'on a sus hijos regreser Minh,como eI blanco. 
en lItWIde$ cia aiuminio cubiertos por Ja' Las prilllltl'llS noticies que dejeron saIir 
barJdera Ift(trenjera de los estados unidaos. fueron que la invasi&n dirigida por Sur 

Vietnam estaba ganando "gr8ndes victorias." 
oespuls de eso, Ia guarra sa acaiIo por 00 Estes "victorias" eran en realidad, unos poeos 

corto tiempo. ,_ querras calladas no hacen Vietcong muettos, unas poeas armas 
dinero para las. 'compaillas que fabrican . descubiertas. y unos pocos camiones 
bornbas. Una guerra cal/ada no elimina a inserviblas. Continulball repitiendo como el 
-- que causan prOblemas. Asf que una ej8rcna del ~ de Laos estaba huyando 
....... caUadano estO que nixon quiere. del "gren avance aliado." Pero 10 que.no vefan 

Temprano .en ~. los e.e. u.u. y sus era que eI Vietcong y eI Pathet' Lao, 
aliados empeZaron a COIl\lI'eg8r 30.000 trop;Is ~ de 1iberac1&n de Laos, eslaban 
enla 'sacciOn' ~ de Sur Vietnam para reservando SUS fuarzas "ra un rSpido 
afIIija, .1 Laos. Para _ntener a Ia geqte an los . t»ntra-8teque. Miantras los aliados peIeaban 

. ~ unidqs~de las preparaciones con unapequena 'tuen,. ~ atras'" 
~i eI .alto ~ del e;Wc;to ~ ecupados, eI ejercito ... pueblo 

estaba . moviendose alrededor y detrJs de los 
Sur Vietnamitas y amerikkkanos. EI 19 de 
Febrero el contra-ataque vino. Va una de las' 
mejores unidades de Sur Vietnam, un batalJion' 
elite'de "rangers" habra sido completamente 
eliminado, un numero de soldados 
amerikkkanos matados, y la invaci&n habra 
sido. completamente detenida. Adamas el 
pueblo de Nor·Vietnam decidio' ayu~ar a sus 

• camaradas de Laos. ASI que el Minimo de 
Defensa Nor Vietnarnes, el Genaral Giap, 

... ayudO' en los planes de batalla. EI General 
Giap es un extraordinario genio militar, 
temido por los generales arnerikkkanos. 

Ahora oimos que nixon pl_a enviar 
grandes unidades amerikkkanosde aire y 
tierra para relevar a la vencida fuerza invasora. 
HjlSta oimos que el gobierno esta pel}$ando 
invadir a Nor Vietnam. Tanto nixon como ky, 
vice presidente de el falso gobierno Sud 
Vietnamits, estan presionando por este 
ataque. Sin embargo, el pueblo de China, 
atraves de sus lideres, Mao Tse-Tung y Lin 
Piao, han hecho claro que un ataque a Nor 
Vietnam es un ataque a China. 

Lo que podemos decir despues de verificar 
los movimientos de nixon en su totalidad, as 
que el no esta tratando de terminar la 

» guerra--el necesita la guerra para la 
maquinlria capitalista. Las corporaciones 
amerikkkanos 58 hacen ricas co!l Ia guarra. 
Pero nosotros, eI pueblo, no necesitamos, ni 
queremos, esta guerra. Es a nuestra ~te, 
Puertorriquenos y Negros, 'a quienes estan 
usando alia como' forraje de canei'n. Son 
nuestros padres, nuastros hermanos, Y 
nuestrOs esposos los que esten regresando de 
Vietnam sin brazos ni piernas. Es nuestro 
futuro eI que esta muriando en los campos de 
I1atalla del Su reste de Asia. . 

Nosotros, los. delPertido de ~YoUng 
Lords, ~imos' que SiJlixon '.y . sus ~ 
ricos' desean _ guerra tento que manden a> 
sus hijos a sar matados. Oonde esta eI verno 
de nixon, david ei58n~r? 1,0 han visto en 
~n uniforrna? Lo han visto regreser de Ia 
guerra herido y en~ejecido a los 20 anos? 

. Nuestro futUro no debfa sar rnatado en 
Vietnam porque los Vietnamitas son nuestros 
amigO$. Nixon y eI gobierno amerikkkano son 
nuestro enemigos. Va a ser una lerga IlICha 
para liberarnos de los que 58 asemijan a nixon, 
y necesitamos a nuestro pueblo vivo y no en 
una caja donada por eI gobierno 8 pias bajo la 
tierra. . 

EI mornento ha lIegado de que todos 
ampli8rnos nuestrl! resistencia a la guerra y eI 
monstruo que es los estedos unidos..Oebemos 

. unimas a 18 gente de Laos. Cambodia, Y 
Vietnam para d8tener al ejercito de.e.e. U.II; Si 
nos cIarnos cuente las mismas fU8rzas militeres 
'que estlln bombaFctaando yrnatendo geqte en 
Asia ~ bombardeando aCulebra y 
matendo Puertorriquenos. EI mismo iljercito 
que est8 ecupando a Vietnam est8 ocupendo a 
Puerto Rico' y patrullendo nuestras 
comunidades en los estados unidos. EI Partido 
de los Young Lords dice !tue "Nosotros nos 
oponemos al ejercito -.rikkkano," y 
"Nosotros querarnos liberacion para todos los 
pueblos del Tercer Mu~." Su lucha es_ 
nuastra lucl¥l. y nuestra lucha as Ia lucha de , 
ellos., 

ATREVETE A LUCHAR-­
ATR~VETE A GANAR! 
LlBR£N A PUERTO RICO AHORAI 
PONCE--MARZO 21! 

Kermit P. Beauchamp 
.Ministerio de Educeci6n 
"ARTIDO OE LOS. YOUNG LORDS 
Rn dej Bronx 


EI mundo entero e",luchando contra el 
enemigo nortaamerikkkano. Por tado el 
planeta los pueblos estan &chando al 
capitalismo norteamerkkkano fuera de sus 

, paises y esuin haciendo sociedades que ellos 
mismos control an. La verded es que el pueblo 
esta c:Jfttruyendo at capitalismo dentro de los 
e.u. tambien, donde se' estaba desintegrando 
par si mismo 

Nos hacen creer que estamos aisladps. 
Pues bien" los puertorrique'iros no estamos 
solos. Tenemos muchos aliados. En les escules 
de' Ponce, Puerto Rico, y Bridgeport, 
Connecticut, no nos hablan de nuestros 
aliados alrededar del mundo. Pero de que 
sirve la enseifanza que nos dan , si na nos 
ensen'an la historia del pueblo chino, que 
constituye 114 de la poblacion del mundo? 0 
de India? 0 Brazil? 0 Hawaii? Ahora 
mismo,el pAmer frenui, aI sitio de la lucha 
rrnfs avanzada contra norteamerikkka es eI 
Vietnam. 

Este frente se esta ampliendo rapidamente 
por toda 81 'area de 
Indochina(Cambodia, Thailand,Laos). EI 
segundo frente ha sido el Oriente Medio. 
donde nuestos hermanos y hermanas arabes 
luchan par su vida contra el gobierno 
israeliCapoyada par e.u.)y contra los reyes 
traicionet'O$ de SUI> propios pueblos. 

Una, de les formas de n'l8dir donde la lucha 
mayor es la intensidad de la luella 
arrnada,porque esto indica un alto nivel de 
desarrollo. En Argantina, 
Brazil,UruguaY,Santo Domingo y 
Guatemala,los revolucionarios armadas _ 
derrotando a los tfteres de narteamerikkka 

• que'$8 han acomodedo en suf~Am4ricaI 
Latina tis el tercar frente. 

Entre estos pai$as tenemQS a Puerto) 
Rico,qUe pertenece a e.u. directamente. 
Aqui los e.u. ni siquiera trate de men~ir. 
Nuestra isla es una colonia,una naci&n en 
cadenas.. Hasta un tercio de nuestro pueblo 
estrI en cadenas dentro del momtruo mismo. 
EI Partido de los Young Lords va a ebrir una 
rarna' en Ponce el 21 de Mano. Dos tercios 
de rnuestro pueblo em: en cadenas en PUerto 
Rico. 

'Puerto Rico debe SIr nuestro enfoque." 
entoque del mundo,para una Iucha intense Y 
itnportan1e. Por Ie fuerza,no po, 'e s 

,pnIIt.Puerto Rico as .. CU8I1O COImIInidor­
mas ~ de productos. IIOIIIfit"arikkkanos. 
E. une mercado 'cuyapardida , serfs 
ImpOrtenta para a,,,, ' , ,.' . 
N~;diIIjie ......., ...... .. 

vamos a SObnI¥Wir ~'Hay 5mi11onas 
,denosotros. Pero -~i""comoun 
pueblo de coIor,~ .parte del1erear 
Mundo. ' . . 

As( que somas 2/3 del mundo. Vdentro . 
del 1/3 que Queda.' ifnaginasa cuantos son !oJ 
~igOs,si los bl8flCOS 8stIn ,It.tdtando dentro 
de e.u. yeurope. 

0
0 

Este m1maro de Pa/ante esta dedicado a 
'ChtlcIUear los f,. ,<>$ de lucha,alrededo«: del 
mundo. Piehse en estos focos de lucha,Y 
cuando march~·· con aI 'Partido de los' 
Yo~ng Lords 0 el 21 de Marzo en 

,Bridgeport,Ponce,Phiiadelphia y New 
Yark,acuerdese: 
NO !STAMOS SOLOS! 
A If4TENSIFICAR LA LUCHA! 
A LlBERAR A PUeRTO RICO AHORAI 
PODER . PARA TOOOS LOS PUEBLOS 
OPfUMtOOSI. 

EL RITMO 
(Naciones Unidas, 28 de Oct.) EI 

rapresentante de AlbarUa en la ONU condena' 
a los e.u. par su sistem~tica opresibn de 
Negros, Puertorriqueifos, Chicanos y Nativos 
Americanas, lIamando a los e.u. Ie naciOn mas 
racista del mundo. 

(Milan,ltalia, 17 de 0;0:) Saverio Satvatelli 
en estudiantede 23 anos fue muerto por una 
granada de gases IacrimOgenos que recibio" en 
la gargenta cUando los jaras dispararon a corta 
distancia tratando de devolvar una marcha de 
proteste que trataba de conectar Ie represidn 
en Espaila con la represictn en ltalis. 30 
personas resultaron hBrides par el ataque de Ie 

ticla. 

(Wilmington, orte, 6 de 
feb.) Un hermano negro de 19 aitoS fue. 
asesinado por la P<!Jicfa y se de$at& 1a mierda. 
Atacantes noctumos blancos ataceron a l'os 
negros y amenazaron COIl ponar bombes en uh 
centro,de la comunidad y en una iglesia. UN 
GRUPO ARMADO Q.E ESTUDIANTESDEo 
SEGUNDA ENSEjijANZA OCUPO LA. 
IGLESIA. Cuando la policfa Y Ie guardia 
nacional ataco" ala maIlana siguiente, Ie iglesia 

vacf .. 2 puen:Os fQaron heridOl. 

(San Francisco, Cal. , 8 de feb.) Una jera 
en patrulla empezo" a disparar contra varios 
herrnanos negros que aI asegura q~e iban 
cargando armas en Ie calle. Ellos contestaron 
81 fuego, hiriendo gravemente at jara. La 
policr. carro tOOo aI vecindario y molest&' a lit 
comunidad durante varjas hares. No hicieron 
arfestos. 

~, •• ~~.~.~t~~lenM 
de •• u: a Laos. EI 10 de 
comunicado de United Prass 'nt4lf08ticl114 
desde KheAnh reportd ... Sa saba que 
mehOS_1m tropes de-' tieiTa _IIf!cl1OOS 
estado'luchando en Laos. 
nosotros sabemos que . la invasidn 
imposible -sin los 9,000 tropas de 
_ueltes· en la ~&n, ofreciendo 
tada Ie cubierta •• los 8quipos 
rnec8nicas y de rasceta y. el. rnantenirniento de 

de sunUnistrb. 

/ 


• 

191 
SIGUE CALIENTE ••• 

(N.V.C. 11 de Feb.) Un gran jurado de 
manhattan, abrolvio a cuatro quardias de I~ 
Tumbas acusados de matar a golpes a 
Raymond Lavon Moore. EI gran jurado ignorcl 
eI testimonio de otro guardia que dijo que vic/ 
como los cuatro "golpearon a Lavon con 
macaoas. Ellos tambiln el reporte de la 
segunda autopria que probe' que eI craner de 
Lavon habl'a sido fracturada antes de su 
muerte. EI examinador m8dico de la cuidad 
habfa asegurado que la fractura sucedict 
cuando ellos estaban cortando la cuerda del 
cuerpo ya muerto de Lavon, Embustes,=",! ~~_ 

muerto a 'tiros por un 
puertorriquel'fo' de 34 arras, Antonio 
AlemanY. 0espu8's de que Alemany 
erma (Jet jara y 10 maiO: eI tue muerto a 
por otros detectives del precinto, 

(8QfouJa. Oklahoma, 17 feb.) pol. astatates fUeron muertos la tires. Un 
tercer poticta fue~ crfticiime(ua. 

Lords:" Apoyamos totalmente este nUevo 
paso Para la libereciOn del pueblo de Puerto 
Ric<! y para la liberaciOn de su patria aI abrit 
una nueva rama en Ponce. Denunoianlos las 
acciorles racistas y rBRresivas de lapelicta y 
~mo de lOs e.I/., tanto aqui como 
Puerto Rico. La derrota de los opresores del 
pueblo puertorriqueilo as la victoria de todos 
loS pueblos oprimidos." Firmado: Frenta de 
LiberaciOn Y GNpo de Acci6n de Arte de 
Guerrilla. 

(Laos, Feb.26) Tropas del Viet Cong y 
No,..Vietnarnmitas destruYefon un gran l/IVPO 
de paracaidistas sud·Vietnamitas y tomaron 
las coIinas 30 y 31 en laos. Un jet phantom 
de 'e.u. filii derribado en eI ataque Y un 
., fue gravemente deilado. 


lie> 
HlSTORfA 

, who wanted freedom from spain. 
, The cortes gave Puerto Rico a few civil 

rights in 1809. Ramon Power y Giralt, one of 
those liberal, reform intellectuals whose 
imagination had been turned on in europe, 
represented the island. He helped draft the 
spanish constitution of 1812 (which.. was 
modeled after the french version of 1791), 
which guaranteed the rights of the i~ividual, 
with the cortes as their protector. 

Notice what had been done. The empire 
was . threatenad at its base, and gave its 
properties some vague rights, which amounted 
to sending a representative to spain. What 
could Ramon Power really do in spain? 
Taking a page from spanish history, the u.s. 
empire was to do this much later. 

So far in this series, wa have mentioned 
that spaniards, Tainos, and Africans lived in 
Puerto Rico. We said that in the 1700's, the 
jibaro first appeared. The merger of the 
verious blood . lines continued untO, in ~ 
early 1800's. a unique nation of people was 
!:10m, arising from the soil. These people cerne 
into the, world oppressed, and Jbeir African or 
Taino mothei- also knew nothing but the 
cluJins of slavery and cruelty at the hands of 
the spanish rapist. As soon as this new nation 
breathed the air of 80rlken (this was the 
original spelling), a datermination to be free 
set in. and'a change was demanded. ' 

This was the Puerto Rican. 
As the 1800's began, Puerto Rico had 

been a cOlony for· 300 years. Three hundred 
years. Since wa are still a colony, We are die 
oldest. uninterrupted colonized pI!bpIe 
history. 

Although the new Puerto Rican had. no 
political .parties. thare ware Jhree definite 
political tendencies: conservatives, who ware 
loyal to spain; I iberals who VVlinted a kind of 

unioft with spain, but self.rule and 'reform; 
find separatists. who wanted spain to go to 
hall. 

This political storm that was brewing !titl 
goes on today. As Puerto Ricans came into 
the world and checked out history, en 
important ques.tion was ask.ed: Wbet were the 

. spanish doing here? ' 
LIBERATE PUERTO RICO N<W:' 

Pablo "Yoruba" Guzman 
Minister of Information 

. YOUNG LOROS PARTY 

CARLOS FELICIANO 
de vanes organizacionas t4! ctirigieron .. los 
. )resIntes. mienfres qua. 300 lJOIielas de,. 
!eccion de 8V!'"tos especiaIes (a) .. 
encontraban ct,ntro de Ie prIsion para .. 
que nuestros hennanos apf8SIIdos no fuesen a 
demostrar "demasiado apoyo", ' ...... 
contra'_ opresores.... j 

EI Cornite Pro Defensedt CI!I'lot FaIIoiano 
necesita erticuJos de ofieina (sobrIs, _ de 
mimlografo, etc) dinllto. y'''~ de 
~o." Ayudemoscon nuestras ~ 
meteriaIes y nuestro tiempo. 

~t.fBERTAD PARA CARLOS 
FELICtANa AHaRA! 
PONCE-MARZO 211 
.~ VJVA'PUERTO RICO UBREI 

OFENSIVA 

ROMPECADENAS 
,f 

qUiddces en Ponce; estes hacen millones 81) 

~ies Y c:ontaminen nuestr9 aire. T embien 
de gran importattcia es eI hecho que Ponce 
esta Iejos de san Juan; Ie parte de Ie isla mas 
infestadade¥llf1qllis y donde tienei! la mayor 
parte de las fuerzas policiacas para cuidar sus 
propiedades. Esto es importante porque 
debemos· tomar. ~ con la policia 
que an estos momentos esta tratando de 
detenernos para evitlll' que IIeguemos a la isla. 
Sabemos que en mana lleguemos estaran 
bI.tscandG.ex~ para detenernos. ' 

Segun se_~oIlen los hechos se la 
dejarelnos sab8r • \IIOtIIde$' a treves de Patente 
811. como dt-:-'~programa de. radio 
qul-.l a las l1)t.m. los lunas en WBAI, 
~7. .' fM. .. ~t,;,,..~ ... los Young Lords 
pIII1IIMce. aI ~JI u.$t8des. Todes nuestres 
~ fIen _djrijiIas a servir aI PUeblo. 
Pare fnIIIII8n8mOS~, ust8cte. nos d8ben deeir" vamos bien. .... pJos y critieas son 
IlJII8Ciaimente iRIportantes en es.te ioomento 
de·O..,... Aompecadenas. £scriben eI 

;CuarterNIICionaI-.:202 < £att 117 Street, EI 
BarriQ, USA. . 

Pn poder tener exlto en es.tabIecer esta 
rema en"~ ·l!pIOfFos necesitaremos su 
ayude. Decidarl ahare to que quieren: 
Uberacioit Nacional 0 Ie continuacion de Ie 
explotacicm' par los yanquis. Si ustades ereen 
an eI deraCho de los Boricuas para determinar 
au rJIt)pio futoro, mandernos 10 que puedan: 
dinero, cornida, maquinas de escribir, papal, 
etc. Nosotros necesitamos de todo para 
romper las ...,. de Ie 8SCtavltud. Unidqs 
Venceremosl 

PONCE-MARZO 21t 
NUEVA YORK-MAAZO 211 
FILADELFIA"':MARZO 211 
8RIDG,I;PORT-~AZO 21! 
QUE VIVAPUERTOR'CO LISREI 

PALANTEI 
HAWAU' 

need for women's liberation. What we found 
was that women's liberation ... had to relate to 
the needs of poor and oppressed Asian 
'women." 

The· sister ran down how the gre'atest 
concern of women in Chinatown are thair 
children. I3ec:lWse 0,", "life" in capitalist 
amerikkka. "they literally see their children 
becoming little monsters, and they don't 
recognize them any more. Kids sniffing dope, 
staying out all nigbt, turning di'ln8r knives 
into blades. So we set up a ~ll)IIn's coll~ive 
and a day care center." 

The Kuomintang (KMT), earme'n said, is 
,the party of chiang kai-shak. This is the little 
dictator who tried to enslave the people of 
China, until,led by Mao Tse-Tung, they threw 
him out. He and the KMT now sit on the 
island of Taiwan as the Chinese government 
"in exile." The KMT lias agents in amerikkka, 
and they firebombed the I War Kuen 
storefront. As you read this, they are stirring 
up more trouble in New Yor!<'s Chinatown by 
offering gangs money to battle with 1 Wor 
Kuen. ' 

Before, Carmen, Juan Gonzalez, Minister 
of Defense of the Young Lords Party, spoke. 
Juan ran down Puerto Ricen history to our 
Hawaiin sis.ters ana brothers, making 
comparisons with Hawaii. The' united s.tates. 
took Hawait at the same time it took Puerto 
RicO. todaY Hawaii is a s.tate. Puerto Ricans 
should look at the history of Hawaii. 

"The reason why you s.tudy historY. is 
'C11US8 you're gonna melee history," JUan'taIlt. . 
"The reason you s.tudy the pas.t is 'cause 
yOU're COftII&rn8d.1IIJout the future. right.. 
yourre concetnadabout making a new lifa, 
not making the same mistakes that our people 
did before us." / 

The Minister of Defense .aid coIollialism 
"does ROt juSt affect sOciety, does not just 
affect your economy, so that you can't 
produce ... colonialism also affects the 
individuals in that society. It destroyi the 
minds of the people." 

This is colonized mentality. "ColoniZed 
mentality takes its forms many ways. Our 
people' have • sense of no worth. BasiceIty 
inside all colonized peopljI, there is that sense 
that .we are worth nothing up agIIjnst the 
oppressor. The oppressor is everything and we 
are nothlna. And on that basiS. it is very hard 

. for people to take hold of their destiny, 10 
take hold of their own futuJ!e and to say that 
;we lmt. going to meheour history .and no ~ 
.. is going to determine it for us." 

~How does colonialism work?' If thens~s 
enyone who' is more divided or spends· ... re 
~me kitiing each other-it's oppressed 
people. Whetherit's. _ beetintt. women,. 

oria sisttIr fighting imother" "".'''''''; 
dark1kimled'Puerto, Rlc8rifighting : ... 
lighter-skinnad Puerto Rican, ... oIdlJ!llliM 
the yaung- any number of WIIYs. __ ~;, 

Ifiwided. And wa ~ more time fighting 
each other then fighting the opJlI'8S$." ' 
'. "In'trying to cIMIop this tiberation' 
ltt'U9iIIe,'the Yaung Lords Party .... 
ourselves: 'How do you do it? How does is:; 

, revolUtionary dere to·say 'thet .. or she 1$ 
going·to deal: with a gcMImrnent ~ is 
~ing them? Row could asmailtfOllP 
dereto say that?" 

'~aII, first of all COIJI8s that basic tilled, 
that,there it RO other choiCa. See. '1I8Ii$t 

don't make revotution ~cause ~.' 
to. PI!GpIe,' ~ , 


VICTOR MARTINEZ HAWAii 
This a further explanation of why Victor organize and mobilize themselves to 

Martinez was expelled from the Young Lords overthrow their oppresSor." 
Party and declared an enemy of the people. "We' call ourselves a revolutionary 

1) Engaging in reCkless acts that political 'party, We beli.eve that the way you 
end a n g ere d the Par t y . W h i I ~ win is through struggling; the way you win is 
I,Inderground,Martinez tried to involve the through war. Not 'cause We like war, but 
Party in his scheme. By trying to call the because it's the only language that the enemy 
offices and come arOund, he was setting Ils up understands. The Lords provide the people 
for a ,bust on "harbOring 1I fugitive:." with three main things: 
Especially since we were in the middle of the Revolutionary Theory, a way of analyzing 
People's Church 'offensive and police were and attacking the enemy; 
watching us ctos8ly. Revolutionary Organization, methods of 

In a revolutionary party, the work we ceo use; and 
interests·and safety of the individual Revolutionary Action, examples for our 
come second to the interests and safety people to follow.'" ' 
of the Party . "So the church " oppressing you--seize 

21 Using the name of the Party for his it and .make it serve you. The hospitals are 
own benefit· After he went into hiding and oppressing you--organize and make them 
was expelled, Martinez trifid to contact people serve you. We set the example for our people 
and ask them for help. He said they should to follow. That's the job of a revolutionary 
help him because he was a member of the party. It's the only reason we exist." 
YLP. Thus, he also endangered our friends "It's not easy to construct a patty. It's 
and tried to' use his past association with the not easy to create the sort of discipline that 
PartY to benefit himself. ' an individual says 'I will do what. the Party 

3) Refusing to relate to Party discipline. tells me. I will do what my people want. If 
Martinez always found reasons to miss that !Mans I can't do my thing, well, that's 

struggle. The best example of that is Mao arid 
the Chinese Revolution. For one year, all Mao 
did was run. He ran hard, you know, 'cause 
the enemy was jill around. But he managed, 
while he was running, to educate.mora of the 
Chinese ,people, so that eventually he stopped 
running. They consolidated their }orees and 
continued to move forward to wipe out 
chiang kai·shek. And I hope that all the other 
peoples of the world wilt have the same 
success in wiping out their oppressors." 

"So Let's all say, 'All Power to the 

',.People! Viva Puerto Rico Libra! Viva Hawaii 
, Libre!" ' • 

The crowd of 400 'iammed into the 
church hall thundered their approval. The 
standing ovation for Juao lasted several 
minutes, and that ended the first day of tIIec 
conference. Juan exchanged solidarity 
between the Puerto RiCl!n, and Hawaiin 
peoples, saying that our fight was one. 

All power to the people of Hawaii. 

LIBERATE HAWAII NOW! 
LIBERATE PUERTO RICO NOW! 
PONCE--MARCH 21! 

politiCal education classes. Rule 21 of the part of the sacrifices in serving the people." 
Rules of Discipline says political education "Revol\jtion is a type of strength that saYS Wayne Hayashi 

.~ ara mandatory. He felt that he did ~t ... _i�iiiiiiiliiiiii .. iiiiiWiiii.coiiin.tiinu.eiiiito ......... _ ............ . 
need any ~ucation, and in his own )NOI'dJ 
slid. he hed"iearned all he needed to know in 
jaif," MIIIIIESTAe/flIIES 

, 4) Creating disunity. in the Party . 
Martinez tried to convince members of the 
Inmates ", __ tion Front to leave the Party. 
His aigu1Jl8l1t was that he started the I L F and 
_they JhOj,lld 1_ if he was eXpj!lIed. The 

" ~in the ILF, however. saw that he was 

~~w;1.Il:t~~inpte5 
.rnov~ and the I L F belongs to ~ tIie 
inmates.1IOt to one individualist. , 

51 ClbtIng confusionarnong the ~Ie· 
Unable to live up to the standards of~,e ILF 
and YLI>, Martinez started his' OWt;l 
organization, the Inmates Liberation Party . 

. He picked a name very close to that of the 
Inmates .llberation Front so' that people 
I(VOUtd be confI.JseQ and not know that he had '*"' unable to function as a servant of the 

"piiopIe. ~ rPmates liberation Front (lLF) is 
.. ,yme, althe inmates in the cencentration 
.~ Judge them by their practice. 

Again.' we went to criticiJe ouneIves for 
pur.ng ViCtor Martinez in such en important' 

Spot in 1tIe ILF. We saw at 1he time a M.t to 
pubIiciD as widaly as possible the ~itioM 

C; , lD the jaiIs.' Therefore, we tried to have 
A,~ 'whom .. weltad llliitedautof the 

Tombs, lJItas fI)Uch publicity as possible, We 
iIIIIIte pusIUftg the inmates struggle, not Victor 
.... , .. individualist.. We were wrong, 

., ..;; ..... he was able to avoid 1tIe, traiaiag and 
d',"~_of the, self-discipline of a 
,~ by using a 'radio -show ,or an 

'. -..view as an SKcuse not to study or do the 
dailY VlDrlt. of a Lord. 

This is not meant as an excuse, but.as en 
We made a mistake; We wiii 

it and trOW stronger. 
ALL POWER TO THOSE WHO 
SERVE THEf'EOPlE! 
QUE VIVA PUERTO RICO ~.~ .. ~;_. 
Central CommiUee 
YOUNG' LORDS PARTY HIli 'fI:JtK CI'l'I: 

.~ ~, PUII!O"iIco:· 

21 tie MAIIZtJ 
\ 


PALANTE 

EtmOR 
MINISTER OF INFORMATION 

PABLO "YORUBA"· 
, GUZMAN 

MANAGING EDITOR 
DEP. MINISTER OF INFORMATION 

RICHIE PEREZ 

ART & LAYOUT 
MINISTRY , 

OF INFORMATION 
PRODUCTI0t4 

AMERICO BERRIOS 
t;;, ~. 

DISTRIBUTION 

CIRCULATION 

RICHIE RODRIGUEZ 

MtNISTER oFDEf'ENS~' < 

JUAN GONZALEZ 

CHIEF OF STAFF 

JUAN "FI" ORTIZ 

FIELD MARSHAL 
GLORIA GONZALEZ 

FIELD MARSHAL 
DAVID PEREZ 

MINISTER OF ECONOMIC 
DEVELOPMENT , 

DeNISE OLIVER 

MINISTER OF ItWORMATION 

PABLO "YORUSA" 
GUZMAN 

NAnONALHEADQ~ 
YOUNG LORDs PARTY 

202 EAST. 117 STREET IIlEW YORK 10035 N.Y. 

EDUCACION 

PAllA 

'COMUNIDAD 
(' . 

, 

,- - - - - - - - - - - - - - - - - - - - - - - - - - .. , - .. - ~<I 

: SUBSCRIBE NOW!·} 
f . ,Y 
• SEND $$ TO' 4-
• PALANTE CIRCULATION 
: YOUNG LORDS PARTY 
: 202 EAST 117 STREET NEW YORK 10035 
I 
I 
I 
I 

"~I 

NAME 
" 

ADDRESS 

CITY. STATE 
U.S. 

1 YEAR (24-ISSUES) 0$5.75 
I 

FOREIGN 

0$7.25 

6 MONTHS (12 ISSUES) 0 3.00 

3 t.IDNTHS (6, ISSUES) ~O 1.50 

05.00 

03.50 

NATIONAL HEADQUARTERS 
202 Em 117th Street 
New York, New York, 1. 
(212) 860-4103 

ceNTRAl: '"'tEL BARRio 
16,8",i$011 AvenlMl 
New York; New York 10029 
(,2l2) 427-7754 < 

, LOWIOR EASTSIDe 
25aThlrdsritt 
New York, New Yeli{ 10008 

,< <".~~,1~~~-:-~< 


'PAIANTE 

PBOCRAMA Y PLATAFORMA DE -EL PARTIDO .DE LOS VquNG LORDS ES UN PARTIDO UNA EDUCACION VERDADERA DE HOESTRA 
POLITICO .REVOLUCIONARIO OUE LUCHA POR LA _ ... ULlvn .. AfRO-TAINA V EL USODEL LE.NGUAJE ESPANOL. 
LlBERACION DE TODDS LOS PUEBLOS OPRIMIDOS. . 

I~=:~ que IIPrendIr Ia Iristorla de nuestra Iucha -n .. 
1. OUEREMOS AUTODETERMINACION PARA TODOS LOS cultu .... Y .onomIc:o impuesto sobnt IIOIOtros 1JOf .. 
PUERTORRIOUENOS _. LlBERACION EN LA ISLA Y DENTRO CuIturII rwoluciollllrill, Ia cultura de -*0 pueblo, .. Ia 
DE LOS ESTAOOS UNfDOS. . -.ma ~ JIBARO SI, VANQUI NOI 

8. NOS OPONEMOS A LOSCAPITALISTAS V A LASALIANZAS 
H_ 500 _, que nuestra isla he estado ~: primero pot' CON LOS T.RAIDORES. ' 
..... y Iuego pot los estados unidol. BIIIones de doIares en 
..,.anoia 1iIIIeI). 1Odos los _s de nuestn Isla hacia los astIIdos gobernantes puertOrr-..-.. titeres del .-, no ayuden at 
unidor. Ell 1Odo III/AtidO somos e,scI_ de los yanquis. NOIOtros AqueIIos son pagados par eI sistema para que dirijan • 
quenmos Ia libenIclOn y eI podet- en las ~ del pueblo. no en las pueblo par i:ellejones sin salida. De Ia misma __ miles de 

de explot.adores puertOrrlq\len!)s. OUE VIVA PUERTO RICO 11:=~~OOfItnI=:':Ia~lpobntu M,NI IJIIIIICIos pera qUe ........ 
LIBRE I pera II beMficio de los nIIJI)CianIIIS. Del 

los tr t I dores mcieIes deviden • nuestns ...... y .. 
2. OUEREMOS AUTODETERMINACION PAAA TODOS LOS II::;::::=~: entre si. 0ueNm0s una eocieded en Ia caar .. 
LATI.NOS. labor de UII modo --.Jista. VENCeREMOSI 

l'4uIlIStrIlS hI .... 1nIII1 v"","-s ~ cIantre y fuera de los':" u.u., •• NOS OIioNEMOs AL £JERCITO NORT'£AMERIKKKANO. 
oprItftidos pot fa ~ _ ... i .......... Et pueblo 

Ch-=- COfIIIrVYO .. IUJ'oOIIItIi de .... ,..; Y"1IOIOtros ~ "11~§§s~~Ia~ deracbo a comro_ .. , wicIat Y .. titrra. EI ........ O-"*-
.. IudIa -n Ia ctOminacioll yanqui .., .- ........ 

La IudIa II:nieda en LatlncNimerica forme pII1e de Ia guerra 
1Odos los LatInos comra .. imperietilmo. OUE VIVA LA RAZAI 

OUEReMOS LI8ERACION PARA TODOS LOS PUEBLOS DEL II::'::~: 
MUNDO. 

como los Latinos trIbajaron como. escIawos. primrllo bIIjo ..... 
bIIjo los.... u.u.. los pueblos Negros, InIfios. y Asiaticos han 

como ~ .-a.-·Ia riqu.u .......... .9or 400 
hall ",citadel 00fItnI' fa ~ y Ia lndigidad imPuesta 

alios JIOf • ~Ia racista. e. ftn:er Mundo ha dirigido fa 
JIOf Ia riberacioia. T~ ~ pprimidos y de·coIor 

una naciop bajo laepreslor).'RtNGlJN1tUERTORRfOUENO 
HASTA OUE TODOS LOS PUEBLOS NO SEAN 

11. NOSOTROS SOMOS INTERNACIONAUSTAs. 
pueblos &.atInot. ~ InIfios. Y ~icos dentro de los .... .. 

v.u. .. coIoRIas en IudIa ]lOt Ia IiberaCioII. Reconoclmos que Nu8stro pueblo .......... pot la 1IIIeIrisioII, eI radio,los lperiiodiaos, 
IIW"ilagton. wall .... Y city hell trataI'lIt.'.de COMWtir nuestIG las escueIes. y los 11bros ... ·(JpGIMiI' a nuestra .... en contra 
_10m ... ' IiO en ...... pent: a puer1.JIrriquenos -- dl1Odos otros pueblos que fl$t8ft IucIhandt> par su IiberaCioII. Muy pronto 

y resiItlmos .. ,.iImo.MIIIoaIs. de personas p.dns no ~$ esta$ _Rtiraa que todos estos medIos .... ........ 
...... levantarido • axitIir .. liI:IIItUcI;, y a .... tambien .illOll)tn:i'" porque habrenIos,aprendido.- es eI "." dadllO .... 1O 
.. ..,--. Son .... las que - pisotaBIs.JIOf, at _ .~os~ amiIIOL DefatideillJiOi. 
y Jcq dfrigInIes .. los .... v.u. ~ cueI orpniza .. ~, aInIdedor del mundo queluchenJXII .. 

Iucha contrafli opresion esunav unidos venwrtmOt. en por.~ ... 4leIOHlpcnos de. fIiItI pais. VIVA EL 
A TODOS LOS PUEBLps OPRIMIOOSI . 

4lU£REMOS IGUALOAD PI\RA LM -.n:RES. A8AJO 
MACHISMO '! CON EL CHAUVINISMO MASCULlNO •. 

.... .. apitalisillO. la muJar .. oprimide .. ambo. "-tot, Ia 
~ Y .. hombre. La ..... deI ~ .. usada JIOf eI opot8nOs. la vioIencla - Ia vioIencie de nino ..... ibr.IIRt<Ift, • 

... deIaIwoIYer "".fruJtraciones "'.Ias aspo .... :=::It:=~~~=:dViejoS enfarmos. y fIi violencia de y en los hijoL ElboIIitn ... ,....., .. Iado di ... "-s piIdido y peticiollado; hemos ito·. 
4tfltkiCl'la por fIi ......... eco-a y toIIialy debe - que 'paclfli:enaenta Y lIamos votado pot 
fit. mi_.deI. jIIjen:ito _Iuciollal io • va ',f:OInponIr de "'""- ~ fabas. V todavia no sDmos Iibras. Ha 
.. ..-.- y los bennanos :IORIOS ....... Iuchando jumtos . III que nos tanIImos que defander contra' fa 
1'IUestroPueb\o.ADf!LANTf'HlRMANAS Eft LA. LUCHAI que iniciar una guerra revoIut:lonriIcomra ..... 1MiII .... 

4lU£REMOS CONTROL CQMUNAL DE TODAS NUESTRAS potitico Y el pOticia. Cuando un gobiImo oprime .... - .... .. 
• lI1'rruc:tOtiIQ "I. TIERRA. . . derecho • abolirloy cnaar un gobtemo fIUIIWO. M_~QflfOS 

D'FEND£k~ ._---........... 'muIU·' -'_al.................... OUER&MOS1JNASOCIEOAD.SOCIALISTAI 

·w· •• ·iIIi_ ......... i ......... ~~-~·~ .. ~ .... ~ .. ~~~5;1§~~ "1 .. 1iI:*' ,,'~'. del,..... 
... · ......... ~Ias~ ... 

... _ ... _. y .............. OueNmoJ ... 
~ ...... iIeRa·.1tevan I':'1IIbo fa 
.. ~ .... ~y las tmkIanId .... 

. / 


