

indicator

**"Surely long enough man has
been tampering with justice,
translating justice into English."**

Tijerina

Tijerina: Viva La Raza

On Friday, January 24, Reise Tijerina spoke to a UCSD audience. This is the text of his speech.

.....

When I heard the voice of Urista on the telephone calling me to Albuquerque, New Mexico, his expression and his words gave me the impression that I was speaking to a tall and distinguished man. When I came I saw a little man shaking up the city of San Diego, I couldn't believe it. It gives me great pleasure to be here and I'd like to thank Miss Terista Serrano and Israel. I wanted to be among the students of the University part of the day but for some reason communications were broken and I didn't succeed. I'd like to make it clear that I wanted to be here at least half a day and that it's always a great satisfaction to see a few of these so-called Chicanos in universities. Probably by the time the term is over only a few of them will overcome the obstacles, but I hope the number of Chicanos increases in the universities throughout the Southwest. I will give you around thirty minutes if I can keep your eyes and ears this way--if not I'll give fifteen minutes. It's my intention to bring across you minds what the press has not been doing. Of course the press explains that it doesn't give you what's going on in New Mexico because it doesn't want you to stain your mind with the dirty news of the activities of the Mexicans in the Southwest and therefore you don't have to know that news. They have been trying with the National Guard, the battle tanks, with everything that they have been able to rally and organize to suffocate, to kill the cry, the voice of these people, but they have not been able to do it. I am here tonight and that's proof that they will not be able to do it. As you know, last night the old pattern was followed on myself. Dr. King, before he was killed -- by the Christians, well-educated college graduates, who are selected to murder and kill the leaders -- he was terrorized first, scared because as Christians they are, they tried to avoid blood and killing--sacrifices they call it. First they tried to dissuade him through peaceful persuasions, with bombs not too close--just close enough to scare him; they shot at him, not to kill, just to scare him. When they do their duty, perform that pattern, they wash their hands, and they say, like Pilate, "Oh God, we tried not to kill Dr. King. We tried to persuade him to desist from doing that for the communists (they don't say 'the poor', but 'communists'). Therefore, oh God, it is thy will that we have to kill him: We tried our best with this pattern that we used." I don't blame them, because nobody believes in blood and killing. They did the same thing with Robert

con't. on p. 4

Above it All?

Scientists engaged in self-deception usually present two kinds of arguments against criticism. The first one, familiar in university circles, is that the scientist is really involved in answering his curiosity for the unknown. Therefore he is intellectually and spiritually autonomous and free no matter where his funds come from. The second line is that sometimes he may be restricted in his freedom but he accepts this limitation so that he can, overtly or subvertly, help humanity a little bit. That is, his conscience demands social usefulness -- therefore he is willing to pay a small price for his magnanimity.

In effect there is something contradictory about the two arguments. The first implies the possibility of "pure research" in this day and age -- while the second accepts social responsibility in an attempt to neutralize a lot of dirty work by a little help to the human condition. Perhaps these arguments are used by different persons -- but in both cases the deception is precisely the same.

How can the scientist have intellectual freedom as long as he is materially bound to an exploitative system? He doesn't just get money to "explore the unknown" but literally has to sell his goods. For example, a biologist doing research on slime molds has to explain to the giver that his work is connected to the fight against cancer. If his explanation is true then his research is indeed not pure. If it is false or an eyewash then he is obviously not free -- being inextricably tied to buying and selling. In fact there are supposed to be federal laws against such hoaxes. All the time the pure scientist is competing for his grant -- or else being a parasite to a higher authority who in turn is convincing the Atomic Energy Commission or the defense department that the products can be sold. The only time the scientist does not have to sell is when he is doing clearly authorized research. And then of course he is not free not to do the work.

The self-delusion attains a peak when the scientists' research, without his consent or argument, can be used for destructive purposes. For example, a Harvard biologist is funded by the military to investigate the resistance of the epidermis to certain bacteria. As far as he is concerned he is simply fascinated by human skin. But what happens if his results are used for improving germ warfare? Can he then claim that the purity of his skin research is impervious to political or moral consideration? If he believes that after he is through with his particular research all consequences are beyond his control he is free only to deceive himself, but not to deny the waiting hands their newest weapon. Clearly, the source -- a government agency or a branch of the military -- acts like any other business corporation. It expects to profit from its investments and the scientist has no power to counteract this motive.

And how can scattered bits of humane research compensate for a gigantic infamy? If, as some SIO personnel have stated, one has to do work (which can be converted into dirty work) for the Navy so that he can get money to solve the problems of food shortage in the third world, he too is involved in an ugly whitewashing process. The problem is predominantly economic, not technical. After all, the scientist as scientist does not question why food rots in storehouses in this country or why in Latin America cultivatable land remains untouched. A full exploitation of US technology necessarily contradicts the notion of scarcity which is the basis for the capitalist system. The military is one coercive force in the global maintenance of this system, and at the same time it protects American financial interests abroad. To support the Navy is to support the continuance of hunger and malnutrition. Counter-research in this case only adds to the infamy -- because the master has to feed the slave a little -- otherwise the slave can have no value.

Even when good ideas come out of humane research -- they are a long way from being utilized. At SIO a method was developed by which plankton could be used as a cheap protein food supplement by undernourished people. Apparently the idea was going to be used in Mexico. But the only people who could use it were large Mexican fishing magnates whose objective was not to help the people but to make a large profit on the deal. This, of course, would destroy the idea -- that is, the goal of manufacturing cheap, nutritious food for a poor people.

The scientist can in the same breathe glorify pure research and care for his fellow-men only when he convinces himself that his scientific life is separate from life with his fellow-men. For example, in an extreme case he can support Eugene McCarthy privately and put together a deadly nerve gas in the laboratory. That is the pinnacle of self-deception and deception of his fellow-man. Nor can he get away by saying that there are pure research projects on this campus. For that is like pointing to some white American and saying he is not racist! Perhaps the most honest are those who do not apologize but say they know what they are doing but are forced to compete with the next guy. This is the true ideology for a putrifying practice -- one which is always defended by our educational institutions.

The case of the scientist is only a special case of the whole. In pointing out the scientists' complicity with an inhuman totality -- we are questioning and negating a whole society run by untruths. The scientists' unfreedom is the unfreedom of everyone around him -- and he cannot pretend to be well above or well under it all.

indicator

P.O. Box 2106
La Jolla, California 92038

Editorial Board
Paula Cate
Byron King
Cathy Rose
G.R.R. Rowl

Technical Staff:
Rich Becker
Shirley Powell
Norman Down
Lorraine Kasmar
Linda Roy

Writing Staff:
Sue Adams
Tom Baer
Illene O'Malley
Dick Pray
Michael Washburn
Jeff Benjamin

Photographers: Bruce Baron Jeff Chan Conrad Young

Artist: Mona El Kadem (all work copyright, 1969)

Ad Manager: John Mortimer

Oceanographic Research

On Jan. 19, 1969, the San Diego Union ran an editorial titled "Don't Forget Navy!" In it, the editor expressed his pleasure with the intensified interest in oceanographic research by the federal government. After praising the suggestion of a President's commission to centralize all government sponsored research under one agency, the editorial went on to conclude:

"Implementing of the commission's proposals should not ignore the overriding interest of the Navy in oceanographic research. To channel the nation's oceanographic program through the Navy would probably serve the requirements of national defense as it broadened the scientific knowledge which could be put also to civilian use."

What would be more profitable to a big Navy town like San Diego than to have multimillion dollar oceanographic contracts come its way through the Department of Navy? Scripps Institution of Oceanography makes that dream a reality.

The San Diego Union and the civic leaders of San Diego have always realized the economic importance of the graduate division of UCSD. A quick glance back at the last issue of the Indicator for the Fall Quarter ("The Beginning

of UCSD") serves as a reminder as to how interested the business community was in establishing a science oriented graduate school in San Diego.

The economy of San Diego depends heavily on defense contracts and the business in construction and services that they stimulate. As the war in Vietnam is edging towards negotiations, it is inevitable that defense spending will level off, perhaps decline. That will hurt San Diego's drive to expand its economy. Renewed governmental interest in oceanography could give San Diego the extra investment it needs to cover potential "peacetime" losses.

At the university there is much talk as to how this university can influence the "hostile" community around it. Some talk of "educating" the community. Thanks to Scripps it is now possible that there might be a change in attitudes in the "community". Scripps provides the drawing card for federal funds that maintain economic growth in San Diego during a period of "peace". Now the leaders of San Diego can feel materially secure in advocating the peaceful resolution of the Vietnam war, rather than advocating the complete military defeat of the NLF and North Vietnamese.

correspondence

I am writing this letter in response to the Jan. 15 issue of the Indicator and more specifically to an article entitled "The University Scientist: Who Pays the Piper?" I am a biology graduate student at UCSD. At one time, I strongly sympathized with the activities and actions of the New Left. As I became more aware of the people involved and their motives for their actions, I began to see the lack of compassionate thought and logic. The above mentioned article epitomizes this lack of logical thought and offers no constructive criticism. Not only is my gripe about that aborted work of journalism but this letter is also one student's expression of his disillusionment at the actions and ignorance of his fellow students.

The author of that article has obviously had no intimate contact with or understanding of the research activities of the Departments of Biology or Chemistry at

UCSD. It is no secret that the government supports the majority of the research on this campus. There is simply no other source of money. Your conclusion, however, that the University scientist "... sells his brains (and as a result his soul)..." to the governmental military and economic establishments is unfounded, unproven, and illogical. I am shocked at your failure to construct intelligent journalism and your ignorance of the subject about which you attempted to write. The government does not dictate what research will or will not be carried out. If you were to tell me that investigation into the structure and function of proteins or that the photochemical conversion of plant pigments (projects supported by the government) are of direct interest to the governmental military and economic establishments, I'd have to laugh. Such projects (and there are many) serve to

con't on p. 3

Been Reading Your Mail Lately?

Dear Leo,

You don't know me, but I know you--at least I have a pretty good idea of where you're at after having had the rare privilege of reading your remarkably perceptive "To An Angry Young Man". The blurb on the front, the one about your being a "distinguished author and political scientist", set me thinking: just what distinguishes you from what? Well, Leo, me and my pals got together on this vexing problem one night over coffee (it's the think drink, you know) and all we could figure out was that you were to be distinguished from lots of political scientists (God knows, not all though) by the ultimate purity of your politics. Honestly Leo, to set up a straw man and still not be able to come up with anything convincing; you should be ashamed of yourself.

See, it did occur to us that the market place was a polling booth and buying was voting, but that was in the fourth grade when we still thought that elections meant something. What kind of an election is it if the candidates are Crest toothpaste and Ultrabrite, promising 73% few cavities and sex appeal for your mouth respectively? Or for that matter, Hubert Humphrey and Richard Nixon who promise about the same. (George Wallace uses Gleam so he doesn't have to brush after every meal.)

But you really stumped us on that one about the "free market" without which, you seem to imply, there can be no free thought, free art, free politics, or free life. From our study of history (we didn't flunk our freshman exams) the only free market economy we could remember in the United States existed before the turn of the century and the rise of the big monopolies.

But according to your "statistics" about 90% of the population was poor then and perhaps their view of the Golden Age and yours would differ some. And about those statistics, Leo, all we could figure out was that they refer to some fixed dollar income level and, well, with the rising cost of living and all, that kind of definition of "poor" just doesn't make it as far as the man who earns \$4000 a year and is trying to support a family is concerned.

Leo old pal, we're sorry to have failed you, and honest, we don't blame you personally for all the problems of the world. In fact, we're kind of proud of you for

doing your own little part to straighten things out. We're proud of our Leo when he comes to the defense of Dow Chemical's right to recruit on campus (it's a free country and business is business, isn't it?) and a tear comes to our collective eye when we picture you, fighting shoulder to shoulder with your fellow Liberal Sam Hayakawa to keep San Francisco State open; if only those kids would listen to their elders you wouldn't have to call in the Tactical Squad. And with Brother Lyndon, fighting to make Vietnam free for free enterprise; too bad those dirty little yellow people don't know what's good for them. I can see you now in Chicago, fighting for Mayor Daley (haven't you ever thought of the polling booth as a market place?) and his patriotic men in blue. If only those kids, duped, doubtless, by the Communists, hadn't "barbarously slandered and abused" the police (he's your friend, we're told) the democratic process could have continued unblemished. Kids these days are so violent. What they all need is a good whipping--Goddamn that Benjamin Spock anyhow.

We all thought that little quip about "projecting unresolved incoherent wishes" was a real chop to those dirty-mouth Lefties--guess you told 'em, eh Leo? You old distinguished author, you!

We thought you were right in taking issue with some fool's desire to "wreck this slow, inefficient democratic system." As far as we can tell, it is not slow, not inefficient, and not democratic (regardless of who's got a majority in Congress). How can anyone call slow our coming to the aid of our little friend Diem in Vietnam? Why, President Johnson got that little old Gulf of Tonkin Resolution through Congress so fast some folks say he had prepared it before the incident. Some folks even say he made up the incident he was in such a hurry. And when it was time to stop the Communists in the Dominican Republic, did we falter? No. The Marines are ready to help out from the Halls of Montezuma to the shore of Tripoli on a moment's notice.

Inefficient? Hell no; ask any major industrialist. Profits were something like 51 billion dollars last year--after taxes. Just imagine, Leo, 51 billion dollars worth of customer satisfaction--that's proof of the system all right. Those boys in the Pentagon just go around smiling all day long, satisfied isn't even the word for it.

But we must disagree with that part about democracy being "a way of hobbling power." It seemed to us, undistinguished as we are, that democracy would strengthen power by putting it in the hands of the people. We learned that from Chairman Mao. But perhaps it's better that power belongs to those who have what it takes, those who have proven themselves by making it big in the good old American way. Like MacNamara says, "What's good for General Motors is good for the United States." And he proved it too. Those foreigners will learn that debate is indeed preferable to bloodshed. Thank God for "change without violence". If only they could read the National Review, or Newsweek, or the Los Angeles Times, they'd know.

Come to think of it, maybe you don't know how I got your letter. We are fortunate enough to live in a town chock full of your brethren in Liberalism and it seems that a group of local businessmen, some of them old Young Americans for Freedom, banded together, and under the quaint name of "Campus Studies," sent out copies of your letter to all of us in the student directory. I guess maybe some other folks got it too cause your pal Phil Luce (now converted from his former evil ways) said your piece was a brilliant refutation of the New Left. Sock it to 'em, Leo. Very Sincerely yours too, baby, Tommy Wombat

see Gregory Peck and Eva Marie Saint in "The Stalking Moon"

see "The Stalking Moon" Fashion Collection Indian and Western scenemakers- only at

Paraphernalia
7764 Girard Ave 454-6119

Correspondence, cont.

stimulate man's curiosity of the unknown and act to broaden his intellectual ability.

You can eliminate my above arguments as the prejudiced opinion of a student of science. Fine. That's your option. But you ("you" refers to those who call themselves student activists or radicals) cannot eliminate the fact that you are not giving thoughtful consideration to your actions or words. At one time I thought you cared about improving the quality of American life, but apparently I was wrong. Like the Republican and Democratic parties, you seek simple answers to complex problems. Like middle-class America, you have conformed to a norm established by your peer group. Like the middle-class Establishment, you fit into a standard and set pattern of thoughts and actions and no matter how radically different your mold is from the Establishment's, it is still a mold. You may have more basic intelligence than the average American, but like the average American, you have retreated into a secure and thoughtless mode of conformity. In other words, you are no better than the Establishment you despise. If you truly cared then you'd open your eyes and face racism and injustice with a little intelligence rather than letting your youthful emotions guide your actions. All that results from your reactions is an outraged Establishment and the communication, what there is left of it, between you and the Establishment is destroyed. Somebody must step forward and use the power of rational reasoning which is now masked by selfish and thoughtless reactions. This step requires a great deal more courage and humility than anyone, except for a rare few, has yet to offer. You cannot accept the opinions or ideas of another unless his thoughts and actions parallel yours. You are not open to ideas and discussion which may differ from your viewpoint. You must give some constructive thought to your position and remember that the Establishment is composed of human beings who love, hate, and are prejudiced, just like you. We must think before we act, and, above all, we must give a damn about our fellow man.

Tom Poulos
Dept. of Biology, UCSD

Regarding your recent article on scientists at UCSD, and with specific reference to the symposium sponsored by the Associated Students, I must vigorously protest that I would not have anybody believe that the Manhattan Project was staffed by men who only wanted to understand the structure of the atom. Furthermore, I have never implied, inferred or insinuated such. In fact, my own stand has been publicly stated to be quite the opposite, that the Manhattan Project was primarily "applied science" directed towards purely technological problems. It always distresses me to find that contrived quoting out of context is not a phenomenon restricted to newspapers of the persuasion of the San Diego Union.

R.F. Doolittle
Associate Prof. of Chemistry

SYNTHETIC TRIPS

Posters
Strobe Lights
Leather goods
Black Lights and Black Light Supplies
4734 University Bus. 282-1445
Student Discount

Newsbriefs

"On Friday, January 17, 1969, in Campbell Hall at UCLA, the Black Panther Party's Southern California Deputy Minister of Defense, Alprentice "Bunchy" Carter, and Southern California Deputy Minister of Information, John Jerome Higgins, were the targets of a political assassination."--from the B.P.P. Ministry of Information Bulletin #2. The murders are attributed to counterrevolutionaries among the national forces. The reaction of L.A. police was to arrest 12 Panthers.

The following groups of persons are among those who have been arrested by domestic police forces since Jan. 1: 17 members of the Los Angeles Black Panther Party--for gathering together at a home following the murder of two of their brothers at UCLA.

320 students, black and Mexican-American parents, and others at San Fernando Valley State College--for participating in a mass student-community rally on the morning of Jan. 9, and while waiting for acting college president Delman T. Oviatt to meet with those assembled, as promised.

An attempt to break down Scripps isolation both between students and staff, as well as the institute and the community is underway through the efforts of a group of graduate students.

Street skits portrayed the relationship of the scientific community to the Third World in terms of the problems of overpopulation and food shortages. It depicted the impending catastrophe which results from mounting starving people separated from the rest of the well fed world.

The skit acted as a long needed catalyst to stimulate discussion between faculty and students as well as amongst the diverse array of graduate students.

Out of these discussions a larger group of graduate students (18) did a skit on Monday celebrating the coronation of Richard the Many-Faced culminating in a ceremony wherein bit business and the military crowned Nixon with a gas mask, riot helmet, and ball and mace to the chanting and calls of "we have faith."

It is hoped that some involvement of students and faculty to more specific purposes will arise from these efforts.

The following person and groups of persons are among those who have been sentenced by domestic judicial powers since Jan. 1:

Army Private Daniel Duane Delsch, 17, Ft. Eustis, Va.--six months hard labor for urging fellow soldiers to refuse Vietnam service. Findia Sanks and Howard Harris, Ft. Hood, Texas--light sentences and bad-conduct discharges for refusing to go to Chicago last summer. 65 black students at Brandeis University--suspension and probable expulsion for sitting-in at the school's Ford Hall. 90 black students at Oshkosh State University--dismissal for participation in a November sit-in. 7 Berkeley students--expelled (and 31 suspended) for seizing Moses Hall last October during the Cleaver controversy.

Sister Cicelia Goldman, St. Louis, a Maryknoll nun--\$500 fine (transmuted to a jail sentence) for chaining herself to a downtown department store in protest against the exploitation of the poor at Christmas time.

DON'S 959 GARNET AVE
Specializing in wallets
shoulder bags earrings
488-9710

"...they couldn't believe that a cricket could

tickle a lion to death..."

cont. from p. 1

Kennedy and John F. Kennedy. When they could not dissuade those leaders to change courses, then as much as they hate, they have to shoot them, and they shoot straight in the head only, not in the body, in the head. So I have been attacked many times. Both times my office has been bombed I have been in California. They know it--the FBI has our phoned tapped. The FBI has been taken over by the Minutemen, they know pretty well where I am and they don't want to kill me yet, because they don't believe in killing, they're Christians you know. So they try to do it in a peaceful manner. They use the same pattern, the same tactics--dissuading me. Last night they put the bomb below the apartment where my wife and four-month-old child and two-year-old child were living. They put the dynamite sticks--according to the report I got, not from the police because they don't want to talk to me, from the fire department--in the middle of the building, a three-story building. It blew all the windows and the lower doors in. Naturally I understand their pattern, they were not trying to kill me, they're trying to dissuade me in a peaceful way, to avoid the next step, killing. But first they try those means, they wash their hands by insisting I'm being a capricious, stupid man, then they say, "Oh God, we go to the next step--to sacrifice him." I don't blame the Minutemen for doing those things, because they have run out of men. Most of them are homosexuals now and very few men are found among them, so they have to use the bullets very carefully, just on the leaders, see. Their forefathers, they faced the Indians in the battle field. They tried their best to overpower the Indians, to outsmart the Indians, but they could not, so what they did was slaughter all the buffalo and drive the Indians into poverty and hunger. That way they forced the women, the children to surrender. So the Minutemen are descendants of those gentlemen, brave buffalo killers. Sixty million buffalo were slaughtered because they couldn't face the Indians in the battle field, they were not men enough, they were cowards. I challenge them! Two of them assaulted me one block from my office at two o'clock in the morning and I never fought in my life. They jumped us, my brother and myself they forced us twice out of the street. Somehow when I got down and one of them hit me so hard I went tumbling--I couldn't control my mind, I couldn't make it, I couldn't believe it. It was when he grabbed me from behind as I was falling to choke me, when I felt a thousand Devils in my blood, in my heart. I caught him by the side and swung him like a bag of wind, air. The names of these Minutemen are in the files of the district attorney in Albuquerque. He refuses to release the names for some reason. This ring here caught the face of that Minutemen; fourteen stitches were made in his face. He ended up in the hos-

pital and he found out that the Chicano, the Meicanito with the big hat sleeping by the nopal and the burro is not sleeping. He found out that night that that Meicanito was hitting hard. He cried, "Joe, I'm hurt!" and I told him "that's all I wanted to hear, you can go your way now". But last night as I finished my speech in the other university, Mr. Benedict heard on KOB radio in Albuquerque the words "bomb" and "Tijerina"; immediately he called the radio station and they explained that the apartment had been bombed so that means that they washed their hands and said, "oh, God, Tijerina insists; we did our best to dissuade him, to scare him. We appealed and approached his wife, we told her to get her husband from that evil way, but Tijerina's wife does not want to persuade Tijerina so we are gonna have to go right ahead." Well, I don't know why Dr. King had to die in the hands of a homosexual...I mean a Minuteman, but he died; also Robert Kennedy, John F. Kennedy but I belong to a new breed, I'm fresh. We have developed kind of late but when we start moving I don't know what will be able to stop us.

OK, I'd like to elaborate on the legal grounds around which the Chicano, the Indo-hispano, revolves. We are not communists, we are not rebels, we are not naughty, nasty children. We are constitutionalists, we believe in the Constitution--even though it was made by white hands while black men were in chains, still we think that if it is enforced there is enough good in it for us to share at least something better than powdered milk and stamps to buy and get in line every month for some food. So it is the Constitution, the foundation around which the Alianza, around which New Mexico, the Southwest revolves and depends. A treaty, just like every other treaty the United States has been signing with other countries. You know he's pretty zealous; Uncle Sam calls his children and says, "Now boys, we have to go and defend our honor, we signed a treaty with South Vietnam and we have to die for that treaty." Curiously enough the treaty of Guadalupe Hidalgo which gives the Chicano, the Indo-hispano land, property, language, culture, religion, etc.--nobody knows about that treaty. The treaty, which was given the name of 'Guadalupe' only to ridicule the Catholic religion, which revolves around the name Guadalupe -- Virgin Guadalupe. This treaty was signed Feb. 2, 1848. 15 million Chicanos, Indo-hispanos depend for their happiness, their lives on this treaty. This treaty, according to arti-

cle 6, section 2 of the Constitution of the United States, (and I quote) "all treaties made by the United States are the supreme law of the land!" Yet our own people don't know anything about the treaty of Guadalupe Hidalgo. Why? Because the school system is aiding and abetting in the criminal conspiracy to sabotage and deprive our people from their rightful rights! We are not responsible for the name Guadalupe, we didn't name the treaty Guadalupe; the Anglo at that time wanted to prove to the Catholic Mexicans that the Anglo religion was better than the Catholic Mexico's religion, that's why they told Mexico, "look where you gonna sign this treaty, look where you gonna give up the Southwest. You gonna sign it right in that place where you say that the Virgin Mary appeared-- Guadalupe. Right there where you say that God was and you saw a great miracle. Well right there, to prove that you have no religion,

no God, no nothing -- your God is dead -- sign it." The name of the village is Guadalupe, the name of the state is Hidalgo. This treaty covers 1715 pueblo free city-states, land grants. Of course at that time, because the Anglo had been given one inch AND HE WANTED TO TAKE THE WHOLE CONTINENT, he thought that forever the manifest destiny was to rule the world and he would tell everybody what to do and when to do it and how to do it. Now he is embarrassed and ashamed to bring that treaty to the schools because once you students go into document 129 in the book called Treaties and Other International Acts by Miller, Volume 5, and read it, you will see the foundation of your forefathers. Then you will see that the Minutemen is trespassing and has no grounds whatsoever. That's why he will lose in the long run, because we cannot tamper with the rights of mankind, cannot tamper with

justice. Surely long enough man has been tampering with justice, translating justice into English. The way the Mexican interprets the Constitution is wrong. Why, the Anglo says this country is a great melting pot but everybody's culture and language melts down into English--everybody must sacrifice his language but him. He is superior, his name is Angel, which translated into Latin means Angel, in Spanish means Angel. You know what angel means? It's not a human being, it's a celestial, a divine creature. It's not an accident that he chose the name Angel to call himself. Julius Caesar was only joking when he found them half-naked and called them angels; he was only joking. So, some of them feel a little embarrassed so they have changed it to American. America of course is a continent and it happens to be a brown continent. By the year 2000, the official U.S. statistics show that you will have 300 million citizens in the United States and 600 million Latin Americans, plus 60 million blacks and 25 million Indo-hispanos here in the United States which leaves 200 and some million. Out of those you have to subtract, by that time, possibly 75 or 80 million hippies and from that you have to deduct the Indians, the Jews (who will help us fight our Israel here). So that leaves us about ten millions which is about what that guy from Alabama got, what was his name? The guy that ran for president...Wallace, oh yeah, Wallace. Don't you ever tell him that I couldn't remember his name. So please let's face the facts. John F. Kennedy admitted before he died, looking down from his airplane flying to Punta del Este at the Amazon River which is bigger than the Mississippi and the Volga put together, he said to his staff, "Here is where we need the friends. Here! Not in Southeast Asia." I was in jail when I read this in Life magazine, after being caught by the State Police in New Mexico after they had declared war on me, but couldn't find me. It was there that I read the Life magazine that states by the year 2000 there will be 600 million. Of course many will say, "so what, we have bombs, millions mean nothing." But more and more the people are beginning to become conscious that reputation will be more important ten years from now than bombs, battle tanks and everything. Reputation. Try to get a job in a bank, they'll ask questions and make sure that you have an honest reputation, an honest and clean background or they won't hire you. Well that's just what the nations will be doing in the very near future. They will not say who has the most bombs, the biggest bombs--the hell with that, the balance of power is so perfect. For that reason 34 black independent nations were born in Africa without bullets without threats. The times of unity, the times of justice, the times of love nature are here. This is our belief.

I'm not a lawyer but I had to learn legal technicalities, legal grounds to make sure we were standing on legal solid ground. Those land grants are supported and based on the Treaty of Guadalupe Hidalgo. There are 800 land grants in California. We are not fighting here because the lion, the country in power, is too strong here; but mind me, in the northern part of New Mexico, we the Chicanos, are 90% of the population. It's there that the revolution can be made and somebody can get away with it. It's there where the lion has an ear and the cricket can go in and stretch and tickle him to death and there is nothing he can do about it. But not here, it's in New Mexico--vacant land. Nobody is living on it. It's a U.S. forest; Uncle Sam confiscated it in 1904. That fat man, you remember the big stick Theodore Roosevelt, well he confiscated it. So now the big stick is catching up with the few Anglos that are there. So let me tell you, if you don't want to reason, if our government refuses to reason with the treaty of Guadalupe Hidalgo, then we are right and it is wrong. Then the people will have no choice but to repeat history. King George the Third was not a bad man compared to Uncle Sam. George the Third was good, modest, he was only taxing one penny or a half penny on a pound of tea and that was too much for those Minutemen. And now they tax us how much? Thirty per cent on gasoline? He's bleeding us to death. Just to keep up his commitments in Southeast Asia, Latin America, Africa, all over the world. Our country has built a web so big now our Uncle Sam is tangling himself in his own work. So why don't you come down, why don't we begin to reason with the treaty of Guadalupe Hidalgo? Now why does the Anglo want us to learn the national anthem? And at gunpoint wants me to learn his language but he doesn't want to teach the meaning of the treaty of Guadalupe Hidalgo, which is the supreme law of the land? What kind of justice do you find there? Well of course if you argue that way he will say, "Well that's your responsibility. Every citizen of the U.S. must fight, stand up! That is why we call this the land of the free. Because every man is free to argue his case, to defend himself, to protest, to claim, to develop himself, etc. etc." BUT now that we have learned our rights in New Mexico they call it a revolution. You know, the jury that acquitted me in December -- there were five Anglos in the jury, six chicanos and

one black lady and they said I was innocent. The state had nothing but cops as witnesses, the sheriff, and the state police, and the judge and the justice of the peace and the county employees, they ALL testified for the state and one by one I cross-examined every one of them. It was not in the press, but let me tell you something that made me laugh. When I was cross-examining the sheriff, his wife ran out of the packed court crying to see her husband embarrassed and put through a mill that was making a fool out of him. The Albuquerque Tribune said court house experts were calling me another Clarence Darrow. At that time I didn't know who he was.

It was not a revolution, it was a citizens arrest. You see that on TV, that fact means that we have the right to arrest cops, judges, mayors, governors even the president if we can put our hands on him while he is violating our rights. Because, I think it's Article III Section 2 that says, the President of the United States shall see to it that these laws are enforced and he's not seeing to it that those laws are enforced. The laws that relate to the Chicano, the blacks, to the Indians. Only those laws that speak about the bankers, the politicians, the supervisors, the corporations are repeated day after day on the TV and the press but the rights and laws of the poor... he doesn't give a hook. New Mexico is the weakest spot in the entire empire of the U.S. That is why the people there could exercise their rights of citizens arrest. I thought that the judge would not read the instructions to the jury, but when he did he said that the court instructs that the citizens of New Mexico have the right to make citizens arrest. The right to use all force necessary to execute said arrest, AND NOBODY INTERFERING WITH A CITIZENS ARREST, EVEN AN OFFICER, AT HIS OWN PERIL (and if he gets shot that's his bad luck).

So the barrier was broken in New Mexico. Later I learned that when Dick Gregory, Carmichael, my brothers, Eliza Muhammad another one of my friends, when they told me what they felt when they saw and heard Chet Huntley saying after commenting on the Vietnam war, "And now we turn to Vietnam in New Mexico, USA". And there was the rumbling of the battle tanks, the helicopters, 500 National Guardsmen moving into the mountains of New Mexico, Dick Gregory talking to me said, "My brother I jumped that high! I couldn't believe it. Oh I cried, my wife cried" and so said Carmichael, and so said Rap Brown and Eli-

ja Muhammad, ALL those leaders. Because they couldn't believe that a cricket could tickle a lion to death, they just couldn't believe it. Uncle Sam was saying through his crooked agents, Tijerina is a bandit, Tijerina is a tiger, they named me tiger; no one calls me tiger but Uncle Sam (and the UPD).

The state police files in New Mexico have a file under the name "Insurrection, New Mexico. Leader--Reies Tijerina". So they use all their forces to bring me down to powdered milk, down to where they want us. But I said no, I'd rather die. I'd rather die fighting for the rights of my people and have them making memory of me rather than die of TB or cancer working so hard for the white man. It was the power of justice, the power of truth, the power of facts, the power of the blood of my people, it was the love the blood that persuaded me, that convinced me, that filled me with courage to decide to challenge Uncle Sam in the courts of New Mexico. After five weeks of trial everyone was betting that Tijerina was cooked and he was going up for life. When they came out with the verdict, let me tell you, read the Denver Post of that day, read the San Antonio Light-Express, "THE STATE OF NEW MEXICO UNDER SHOCK AFTER THE ACQUITTAL OF TIJERINA" WHY? Because the beast, the lion had been fooling the people through its agents in the press that I was cooked but La Raza won that big battle. La Raza, few? 60% out on welfare in New Mexico? They are deprived of their language, some of them are dropouts because they don't want no more education because they cannot learn their own cultural background, their own history, own language, the language of their blood of their soul, of their spirit. And they are forced at gunpoint--that is laws, if you don't go to school you go to jail--to learn the language of the man who said when he was clubbing the Liberty bell "let freedom ring throughout the world". The bell cracked. While he was saying this millions of black men were enslaved in chains. That is why it will be so easy for the cricket deep in the ear of the lion to scratch it. You know yourself, when something goes in too deep you can't get it out. And if you try to get him out you push him deeper and that complicates things. That's why we, the Indo-hispano, with 80 per cent Indian blood and 20 per cent Spanish blood, we decided to make treaties with the black brothers. We must become their brothers. NOW, like John F. Kennedy said, NOW we must agree before the streets of America are filled with blood, now. That is what the white man should be doing right now instead of fighting the black and trying to keep him where he is and the Hispano and the Indian he should get on the table and start negotiations. Because

cont'n. on p. 8

BRING YOUR DATE
THE ALL NEW
PERNICANO'S OF LA JOLLA
Beer Wine Pizza Lasagna
711 TURQUOISE 488-2900

Records and Tapes
562 PEARL STREET
459-7176

PAINTER'S AUTO SUPPLY
5621 LA JOLLA BLVD. 459-4068
Open
American and Foreign Parts MONTHRUFRIDAY 8:00-6:00
SAT 8:00-4:00 SUN 10:00-2:00 **NAPA**
AUTOMOTIVE SUPPLIES

Avant-Garde Books New & Used Books
Port Orient & Seven Fables
750 PEARL ST., LA JOLLA / 459-1761
MON-FRI 11am-7pm SAT 2pm-7pm
Occult Books Poetry Rare Books

Anell's
has YOUR look!

Come in to our young
WORLD OF FASHION
for everything that's YOU!

GROSSMONT • MISSION VALLEY

Beef HOUSE
CHARCO BROILED STEAKS
1851 GARNET ST. PACIFIC BEACH

Porterhouse (16 oz.)	\$2.98
Special Filet Mignon	\$1.78
Strip Sirloin	\$1.68
Chopped Filet	\$1.38
Shishkabob	\$2.88

OPEN 11 AM to 9 PM
CLOSED MONDAY
274-3050

PICKWICK BOOKSHOPS
Mission Valley Center, San Diego 291-1315
Also in Hollywood • Costa Mesa • San Bernardino • Palos Verdes

AMANDLA NGAWETHU!

Means POWER TO THE PEOPLE! and SECHABA means 'Our Nation', name of the monthly magazine published by the African National Congress of S. Africa. Full reportage of the people's armed struggle against apartheid and imperialism. Regular news from the battlefronts in Angola, Mozambique, Zimbabwe, and South Africa. Remember: Southern Africa ALREADY IS another Vietnam!

25¢ per issue--Subscription \$ 6
Available from PROGRESSIVE (see ad page 8) BOOKSTORE

LOOK-FEEL-LIKE A GREEK GODDESS
in **HELEN KONTE'S**
CREATIVE DESIGNS & FASHION ACCESSORIES
GREEK IMPORTS
1031 Prospect, LA JOLLA
TEL. 459-3016

BRUCE Auto SERVICE
COMPLETE AUTOMOTIVE SERVICE
AMERICAN AND FOREIGN CARS
5631 LA JOLLA BLVD.
Bankamericard • Mastercharge 459-5406

Recruiters and their Sugardaddies

The following is a list of the employers who will be recruiting on campus the month of February.

Jan. 31. Western Airlines--Regent Edwin Pauley is a director.

Feb. 3. Lockheed Missiles and Space--Regent John E. Canaday. Lockheed directors also represented on the Harvard Overseers and the Board of Trustees of Columbia.

Feb. 4. Security Pacific National Bank--Regent Philip L. Boyd. The Los Angeles branch of this bank handles a two million dollar bond issue for the UCLA Student Center.

Feb. 4. Westinghouse Electric Corporation--40th largest business in the U.S., controlled by the Mellon interests.

Feb. 5. Aetna Insurance Company--Premium writing range, 200-300 million dollars.

Feb. 6. U.S. Navy Aviation--Join the Navy and see OUR world.

Feb. 11. Aerojet General--has two million dollars worth of contracts to make cluster bomb dispensers and warhead parts for a 2.75 in rocket.

Feb. 11. Connecticut Mutual Life Insurance.

Feb. 10, 11. Central Intelligence Agency--Join the CIA and OVERTHROW the world.

Feb. 11. Federal Career Day.

Feb. 13. U.S. Army Materiel Command--Join the Army and PROTECT us from the world.

Feb. 13. California Library Association.

Feb. 13. TRW System--group of TRW, Inc. which has sales between 800-900 million dollars.

Feb. 14. General Motors Research.

Feb. 17. Sylvania Electronic Systems.

Feb. 18. Pacific Telephone--Regent John E. Canaday is a director.

Feb. 19. Bank of America--represented on Trustees of California State College System, best known for philanthropic work in Latin America.

Feb. 19. RCA Information Systems.

Feb. 20. General Dynamics, Convair--gave a "gift" of one million dollars to UCSD with the stipulation that the campus be situated at La Jolla.

Feb. 20. U.S. Atomic Energy Commission.

Feb. 20. General Research Corporation--"National and international problems of defense..."

Feb. 20. Los Alamos Scientific Laboratory.

Feb. 21. U.S. Marine Corp.--Join the Marines and STEP ON the world.

Feb. 21. Sperry Flight Systems.

Feb. 21. Pratt and Whitney Aircraft.

Feb. 27. Shell Development.

Of the 26 recruiters, 6 are government agencies, at least 17 would receive money from the Defense Department, and 5 have connections with the ruling bodies of colleges and universities in the U.S. Research still needs to be done to determine which ones have given grants to the university.

PACIFIC YAMAHA
Complete Sales & Service
PARTS ACCESSORIES
INSURANCE
1550 GARNET, PACIFIC BEACH 274-6343

BOOK ARTS
BOOK & DISK EMPORIUM
WE HAVE CRAFTS WEIRD RECORDS AND TRACTS FOR THE POLITICAL-CULTURAL ACTIVIST. DROP IN.
CORNER OF INDIA + WASHINGTON
291-1786

OUR SALE LEAVES
NOTHING TO YOUR
IMAGINATION...

LONG DRESSES • SHORT DRESSES •
SHORTER DRESSES • SHIRTS
PANTS • AND OTHER THINGS

5521 LA JOLLA BLVD. L.J.
PHONE 454-7751
MON.-THRU SAT. 10 TO 5

UPRISING

NOW JOHNSON WOULD GO UP TO JOIN THE GREAT SIMULACRA OF MEN, HITLER AND STALIN, TO WORK HIS FAME WITH PLANES ROARING OUT FROM GUAM OVER ASIA, ALL AMERICA BECOME A SEA OF TOILING MEN STIRRED AT HIS WILL, WHICH WOULD BE A BLOATED THING, DRAWING FROM THE UNDERBELLY OF THE NATION SUCH BLOOD AND DREAMS AS SWELL THE IDIOT PSYCHE OUT OF ITS COURSES INTO AN ELEMENTAL THING UNTIL HIS NAME STINKS WITH BURNING MEAT AND HEART HONORS.

AND MEN AWAKE TO SEE THAT THEY ARE USED LIKE THINGS SPENT IN A GREAT HECATOMB OF YOUTHS, THIS TEXAS BARBECUE OF ASIA, AFRICA, AND ALL THE AMERICAS, AND THE PROFESSIONAL MILITARY BEHIND HIM, THINKING TO USE HIM AS THEY THOUGHT TO USE HITLER WITHOUT LOSING CONTROL OF THEIR BUSINESS OF WAR,

BUT THE MANIA, THE RAVENING EAGLE OF AMERICA AS LAWRENCE SAW HIM "BIRD OF MEN THAT ARE MASTERS, LIFTING THE RABBIT-BLOOD OF THE MYRIADS UP INTO--" SOMETHING TERRIBLE, GONE BEYOND BOUNDS, OR AS BLAKE SAW FIGURES OF FIRE AND BLOOD RAGING, "IN WHAT IMAGE? THE OMINOUS ROAR IN THE AIR THE OMNIPOTENT WINGS, THE ALL-AMERICAN BOY IN THE COCKPIT LOOSING HIS FLOW OF NAPALM, BELOW IN THE JUNGLES "ANY LIFE AT ALL OR SIGN OF LIFE" HIS TARGET, DRAWING NOW NOT WITH CRAYONS IN HIS SECRET ROOM THE BURNING OF HOMES AND THE TORTURE OF MOTHERS AND FATHERS AND CHILDREN,

THEIR HAIR A-FLAME, SCREAMING IN AGONY, BUT IN THE LINE OF DUTY, FOR THE MIGHT AND ENDURING FAME OF JOHNSON, FOR THE VICTORY OF AMERICAN WILL OVER ITS VICTIMS, RELEASING HIS STORE OF DESTRUCTION OVER THE ENEMY, IN TERROR AND HATRED OF ALL COMMUNAL THINGS, OF COMMUNION, OF COMMUNISM;

HAS RAISED FROM THE PRIVATE ROOM OF SMALL-TOWN BOSSES AND BUSINESS MEN, FROM THE COUNCIL CHAMBERS OF THE GANGS THAT RUN THE GREAT CITIES,

SWOLLEN WITH THE VOTES OF MILLIONS, FROM THE FEARFUL HEARTS OF GOOD PEOPLE IN THE SUBURBS TURNING THE SAVORY MEAT OVER THE CHARCOAL BURNERS AND HEAPING THEIR BARBECUE PLATES WITH MORE THAN THEY CAN EAT, FROM THE CLOSED MEETING-ROOMS OF REGENTS OF UNIVERSITIES AND SESSIONS OF PROFITEERS--

BACK OF THE SCENE; THE ATOMIC STOCKPILE; THE VIALS OF SYNTHESIZED DISEASES EAGER BIOLOGISTS HAVE DEVELOPED OVER HALF A CENTURY DREAMING OF THE BODIES OF MOTHERS AND FATHERS AND CHILDREN AND HATED RIVALS SWOLLEN WITH NEW PLAGUES, MEASLES GROWN ENORMOUS, INFLUENZAS PERFECTED; AND THE GASSES OF DESPAIR, CONFUSION OF THE SENSES, MANIA, INDUCING TERROR OF THE UNIVERSE, COMA EXISTENTIAL WOUNDS, THAT CHEMISTS WE HAVE MET AT COCKTAIL PARTIES, PASSED DAILY AND WITH A HAPPY "GOOD DAY" OR "HELLO" ON THE WAY TO CLASSES OR WORK HAVE WORKT "TO MAKE WARS TOO TERRIBLE FOR MEN TO WAGE";

RAISED THIS SECRET ENTITY OF AMERICA'S HATRED OF EUROPE, OF AFRICA, OF ASIA, THE DEEP HATRED FOR THE OLD WORLD THAT HAD DRIVEN HIM OUT, AND FOR THE ALIEN WORLD, THE NEW WORLD ABOUT HIM, THAT MIGHT HAVE BEEN PARADISE BUT WAS BEFORE HIS EYES ALREADY CLEARED BACK IN A HOLOCAUST OF BURNING INDIANS, TREES, AND GRASSLANDS, REDUCED TO HIS REAL ESTATE, HIS PROJECTS OF EXPLOITATION AND PROFITABLE WASTES,

THIS SPECTRE THAT IN THE BEGINNING ADAMS AND JEFFERSON FEARED AND KNEW WOULD CORRUPT THE VERY BODY OF THE NATION AND ALL SENSE OF OUR COMMON HUMANITY, THIS BLACK BILE OF OLD EVILS ARISEN ANEW, TAKES OVER THE VANITY OF JOHNSON; AND THE VERY GLINT OF SATAN'S EYES FROM THE PIT OF HELL OF AMERICA'S UNACKNOWLEDGED, UNREPENTED CRIMES THAT I SAW IN GOLDWATER'S EYES NOW SHINES FROM THE EYES OF THE PRESIDENT IN THE SWOLLEN HEAD OF THE NATION.

ROBERT DUNCAN
Passages 25

FREDERICK'S SKI SHOP
7730 FAY AVENUE LA JOLLA, CALIFORNIA
454-1410 SNOW REPORTS 454-2351

Skiing is at its best in California.

Let Frederick's prepare you for your next ski trip --the latest in clothing and equipment.

Rentals too.

Tijerina Cont.

sooner or later justice catches up with the criminal, "crime does not pay," I think that's a slogan of the anglo and he will naturally learn that crime does not pay. He doesn't want to learn it in Vietnam; he might have to learn it here in the United States.

My words are not a threat. But let me tell you, when a doctor is presented with a diseased incurable cancer filled body, he says he is too sick and the only thing we can do is cut this part of the body off, cut it off. The sick man says to hell with fear, go ahead. Even if there is no more anesthetic he will say go ahead get that disease out. That's all I'm doing--I'm not using morphine with you--I'm giving it direct, straight medicine. It's burning but that cancer you have is worse than the knife I am using. My words are sharp, yes. They sometimes sound like the words of a rebel, an enemy, but I'm not an enemy I'm just a realistic person that has faced the facts and I'm only trying to contribute to society, as a citizen on the United States. Why fool ourselves? Why fool ourselves? How long can the anglo, the white man, continue telling the black man that he cannot have his culture, his language, taught in schools. The Chicano cannot learn, the schools in America don't teach the Spanish language. When the treaty of Guadalupe Hidalgo says that our constitutional right in relation language is Spanish and not anglo. You might say that it's a matter of interpretation but let me tell you that that explanation will not last forever. It's not a matter of interpretation. You wanna feel how we feel? Stop talking in English right now and start talking in Japanese, right now. Well... that's how we have been treated. The language is the fuel and spark of the soul. When the language is cut off from the body, from a human being, he is a soul no longer. Here you have Tijerina speaking in English like a computer. I'm not speaking out of my soul and spirit because my soul is not anglo it's a Span-

ish soul. When I'm speaking in English the computer up here doesn't compute. I wonder how many billions of dollars the black man would get if he would ask God to establish a tribunal here, like Nuremberg, and then bring some real angels to pass judgement and try the anglo for raping the language of the blackman. Do you think the white man would have enough money to repay the damages? (A thousand times raping a four year old child will never be compared to the raping of the language of a race, a people, never.)

We will have to face those facts. The brown people which have been denied their culture, their rights, their facts, their history. My brothers pride themselves in calling themselves Chicanos. They don't know that an anglo started calling them Chicano. They accept that but if I start bringing evidence to these youngsters, proofs and prove to them that they are Indo-hispanos they will say the anglo is the culprit, that he kept that knowledge away from me. Yes, we're through with the anglo type of interpretation of the Constitution of the U.S. The woman was too fat when the dress was made. Now we find that the living woman is a skinny one and the dress does not fit. The U.S. was a fat woman, the blacks were not counted in; they were in chains when they were making the shape of the Constitution, white. Now the black comes in and the white says, "wait a minute, you don't fit here." Of course not, because they made the Constitution to fit their dreams of the land of the free where only the anglo can speak his language but the black man has to get rid of his because this is a melting pot and he has to melt in. "E Pluribus Unum", the anglo steals even from Latin to prove his points. At one time we used to say, "those poor blacks they'll never know what that means, it's Latin." But now the blacks are getting brighter and now they are going to tell the white man E Pluribus Unum. Now you stop speaking in English, we will use the Swahili language.

New Mexico is a small example but let me tell you we have received letters from Argentina, Brazil, Mexico, Bolivia, Chile, from all over, from Spain, from DeGaulle congratulating what was done in New Mexico. Now Uncle Sam is afraid that the students will understand the meaning and validity of the treaty of Guadalupe Hidalgo. The Alianza has been trying to get every country to present the treaty to the United Nations to investigate its validity. When we were going to Mexico City with a caravan of 200 cars, the FBI

came to investigate and dissuade us. He explained the reason why, "if we give you an inch you take a mile." But they took the whole goddamn continent when the Chicano gave them one inch. A mile is nothing, so come on brothers, let's take the mile.

One time when I called the FBI because a family had come to me with a complaint about what they had done, we started fighting on the telephone. Along the conversation he says, "Why don't you go back to Mexico, you wet-back." And I said, "Wait a minute, you're wetter than myself because you crossed the ocean and besides I didn't cross the Rio Grande, I've been here for 400 years." Oh, he got angry. I told him you come to my house and break in without a court order like you did to these old people you gonna die like a dog and another jury like the one that acquitted me will acquit me of killing you like a dog, because you have no right to trample in my home.

I am an offspring of the continent and I'm proud to say I can fight with laws and documents to prove that I am not a wetback, I am not a European. Yet we have been keeping quiet, why? So brothers if any man gives you trouble about being a wetback, give me a call and I'll come and talk to him about who crossed the ocean and who is a wetback. Together we will stand, the price will

be great but the Indo-hispano, the Chicano is ready to pay. We will do our part.

Reles Lopez Tijerina, head of the Alianza, is the leader of Chicano of Indo-hispano Movement in New Mexico. Founded in 1963, and once numbering 8000 members, his group has all but disintegrated under official pressure. Tijerina's most outstanding action was his raid on the Rio Arriba County Courthouse in Tierra Amarilla on June 5, 1967. There he and his followers tried to make a citizens arrest of the district attorney, Alfonso Sanchez, for violations of their Constitutional rights to free assembly. Tijerina was arrested on charges stemming from the armed raid and was subsequently acquitted. Tijerina also is fighting for return of lands granted his people through treaties signed when the southwest became part of the U.S. and for more local causes such as improvement of garbage collectors' salaries in Albuquerque. He is also very much concerned with educational conditions in the southwest insofar as they have neglected the language, culture and history of his people.

That both his home and office have been targets of bombs and rifle fire, and that he is forced to have body guards with him everywhere he goes, testify to his success.

Literature grads support Marcuse

The following statement of policy was unanimously approved at the latest meeting of the Graduate Literature Students' Association.

1. Since there is no question of Professor Marcuse's qualifications, we condemn the Chancellor's equivocation on the issue of his rehiring.
2. We support the activities of Marcuse Week--such as devoting of class time to discussion of the issue and participation in Wednesday's rally.
3. This issue has convinced us of the advisability of graduate student unionization.
4. In the event of Marcuse's firing, we feel a strike is in order.

BOOKS ?

PRISMS	ADORNO	5.95
ILLUMINATIONS	BENJAMIN	5.95
DIALECTICAL MATERIALISM	LEFEBVRE	2.50
MARXIST HUMANISM	KOLAKOWSKI	5.50
PHILOSOPHY OF MAN	SCHAFF	1.95
REASON AND VIOLENCE	R.D. LAING	5.00
THE MODERN PRINCE	GRAMSCI	1.85
AGAIN KOREA	BURCHETT	1.95
NATIONAL LIBERATION	LENIN	1.65
CIVIL WAR IN U.S.	MARX	1.95
LITTLE RED SONG BOOK	(IWW)	.40

MOST COMPREHENSIVE SELECTION OF BOOKS ON THE HUMAN RIGHTS STRUGGLES. COMPLETE STOCK OF R.E.P., MONTHLY REVIEW PRESS, INTERNATIONAL PUBLISHERS, LAWRENCE AND WISHART, MASPERO OF PARIS. PRINCIPAL CENTER FOR AFRICAN, CUBAN, CHINESE, VIETNAMESE, AND SOVIET PUBLICATIONS. HUNDREDS OF PAMPHLETS AND PERIODICALS.

WRITE FOR FREE CATALOGUE. MAIL ORDERS FOR ANY BOOK IN PRINT - POST FREE.

PROGRESSIVE BOOK SHOP
4506 WEST SEVENTH STREET
LOS ANGELES, CALIF. 90047

OLD TIME SILENT MOVIES FREE at THE PARLAY ROOM TAVERN

WEDS NIGHT - LADIES NIGHT
THURS NIGHT - KEG NIGHT
FRI / SAT / SUN - OLD TIME MOVIES

Discounts on Pitchers to Fraternities, Clubs, etc.

HOT SANDWICHES, PIZZA, ETC.

2 POOL TABLES / BOWLING AND OTHER GAMES

all at THE PARLAY ROOM
225 15th St., Del Mar

Open until at least 1AM daily

Ask about our low, low prices on beer!

SARGE'S AUTO REPAIR

CARBURETOR • IGNITION • TRANSMISSIONS
BRAKES • ENGINE OVERHAUL • TUNE UP

ALL WORK GUARANTEED

1370 GARNET AVENUE
PACIFIC BEACH

PHONE 488-8263

Shop in La Jolla!

TRECORDER'S
TURNTABLE

1147 PROSPECT LA JOLLA
PHONE: 459-4421

TRANSCENDENTAL MEDITATION

SERIES OF TWO
INTRODUCTORY
LECTURES BY
REKNOWNED
JAZZ FLUTIST
PAUL HORN

THURS. Feb. 6th
Feb. 20th
8:00 HL Aud.