

Trinity College

Trinity College Digital Repository

Resist Board Meeting Minutes

Resist Collection

7-19-1981

Resist Board Meeting, July 19, 1981

Resist

Follow this and additional works at: <https://digitalrepository.trincoll.edu/minutes>

Recommended Citation

Resist, "Resist Board Meeting, July 19, 1981" (1981). *Resist Board Meeting Minutes*. 122.
<https://digitalrepository.trincoll.edu/minutes/122>

R E S I S T

38 union square · somerville, massachusetts 02143 · 617/623-5110

**Resistance to many forms of illegitimate authority is necessary to bring health to this country
and make it a constructive force instead of a terror in the politics of nations.**

—from A Call to Resist Illegitimate Authority

July 7, 1981

Hello Resisters,

The next meeting will be on Sunday, July 19 - 11am, at Louis Kampf's.
This was scheduled to be more or less a Boston meeting, but of course everyone is welcome. So come if you can.

These are the requests we've received so far:

1. War Resisters League (NC) -- would like \$500 for summer intern and brochure on military spending.
2. Pacific Studies Center (CA) -- \$4750 for pamphlet on electronics in modern warfare.
3. Women's Intl Resource Exch. (NYC) -- \$500 for Women And War lit packet.
4. Alternate Image (AZ) -- \$500 for 1 of 3 media projects.
5. San Jose Peace Center -- \$500 for leadership training program.
6. Women's Media alliance (Hadley, MA) -- \$500 to complete documentary of Women's Petagon Action. *page missing*
7. Friends Outside (CA) -- \$800 for a typewriter.
8. Military Law Task Force -- loan or grant for fund-raising mailing - more info. to follow.
9. New England Free Press - \$500 loan to save and revitalize the shop - *budget to follow.*

I hope you're having a real nice summer.

Dorothy

TONY AVIRGAN, EILEEN BISSON, FRANK BRODHEAD, BELL CHEVIGNY, JUDY CHOMSKY, NOAM CHOMSKY, UNA CLAFFEY, MARGERY DAVIES, DONNA FINN, NORM FRUCHTER, MITCHELL GOODMAN, KENNETH HALE, HILDE HEIN, ANDREW HIMES, FLORENCE HOWE, FRANK JOYCE, DONALD KALISH, LOUIS KAMPF, MADGE KAPLAN, MARY-LOUISE KEAN, HANS KONING, PAUL LAUTER, DOUGLAS MCCAY, RICHARD OHMANN, WAYNE O'NEIL, CARLOS OTERO, GRACE PALEY, CLAUDETTE PIPER, HENRY ROSEMONT, BOB ROSENTHAL, MICHELE RUSSELL, CAROLE SMITH, AMY SWERDLOW, JEAN TURNER, GEORGE VICKERS.

R E S I S T

38 union square · somerville, massachusetts 02143 · 617/623-5110

*Resistance to many forms of illegitimate authority is necessary to bring health to this country
and make it a constructive force instead of a terror in the politics of nations.*

—from A Call to Resist Illegitimate Authority

July 20, 1981

Dear Folks,

Our meeting yesterday at Louis's was very nice. We gave out about \$2000 in grants and Wayne, Kate, Dorothy, Louis, Ken, Frank B., and myself attended.

Grants

1. War Resisters League (NC) -- \$200 towards their summer intern and brochure.
2. Women's International Resource Exchange (NYC) -- \$200 for Women and War lit packet.
3. Alternate Image (Tuscon, AZ) -- \$200 towards the purchase of El Salvador: Another Vietnam for showings around the University of Arizona.
4. Cincinnati Coalition for Peace Education -- \$150 for their high school project contingent on seeing a sample leaflet.
5. San Diego CARD -- \$200 for their high school anti-draft leafletting.
6. Guatemala Teach-In(D.C.) -- \$300 for a promotional/informational mailing about the fall national Guatemala teach-in.
7. National Women's Health Network -- \$200 for an organizing meeting for a Black Women's Health Initiative.
8. Syracuse Peace Council -- \$250 to print their War and Peace Handbook.
9. Brushfire Graphics -- \$100 support grant for their graphics/community outreach work.

Rejections

1. Pacific Studies Center (CA) -- This was too much money for us, and we thought their proposed pamphlet rather specialized in its usefulness.
2. San Jose Peace Center -- Budget was very large and project was unfocused.
3. Women's Media Alliance -- We had already given them money for this project several months ago and in the meantime an excellent short film has come out about the Women's Pentagon Action, so their slide-show is really not needed.
4. Friends Outside (CA) -- This is a straight social service organization which receives funds from the United Way.
5. Peace Resource Center (CA) -- Their budget was very large and what they are undertaking is really investigative journalism. We will suggest that they apply to the Fund for Investigative Journalism.
6. Health PAC (NYC) -- Their planned conference is directed to bureaucrats and emphasizes coping ~~rather than fighting the Reagan helix~~ with rather than fighting the Reagan cuts. In addition their budget went largely for honoraria, traveling expenses, etc. They have put out some good publications on Guns vs. Butter which we ~~f~~ will feature in the newsletter.

TONY AVIRGAN, EILEEN BISSON, FRANK BRODHEAD, BELL CHEVIGNY, JUDY CHOMSKY, NOAM CHOMSKY, UNA CLAFFEY, MARGERY DAVIES, DONNA FINN, NORM FRUCHTER, MITCHELL GOODMAN, KENNETH HALE, HILDE HEIN, ANDREW HIMES, FLORENCE HOWE, FRANK JOYCE, DONALD KALISH, LOUIS KAMPF, MADGE KAPLAN, MARY-LOUISE KEAN, HANS KONING, PAUL LAUTER, DOUGLAS MCCAY, RICHARD OHMANN, WAYNE O'NEIL, CARLOS OTERO, GRACE PALEY, CLAUDETTE PIPER, HENRY ROSEMONT, BOB ROSENTHAL, MICHELE RUSSELL, CAROLE SMITH, AMY SWERDLOW, JEAN TURNER, GEORGE VICKERS.

7. Mass Nuclear Referendum -- They can and must get liberal \$ for this.
8. Citizens Party (CT) -- We questioned the need for another print shop in New Haven. They should apply to Haymarket and/or sympathetic campus groups.
9. APIA (Nicaragua) -- A Central American news service was not a priority for us, and their subscription price (\$1000/yr) is also prohibitively high.
10. Committee for a New Korea (Albany, NY) -- We felt that there are existing materials on Korea and a Korea support group in upstate New York is not a priority.
11. New England Coalition Against Prisons (Boston) -- Working to eliminate prisons is not a Resist priority, and Louis felt that they were "dreamy-eyed visionaries."
12. Don't Hold Back (CT) -- Frank B., our resident Poland expert, thinks their stuff is very good but that it can be published in Radical America and other journals and does not need to be independently published.
13. No Evictions Committee (Cambridge) -- We have reports that this is a one-man operation, and we thought the material they included was not at all political.
14. SAMRAF sent us a request for \$27,000 for their war resister work within South Africa, but Frank B. felt that this was more to let us know what they were doing than in any serious hope for a grant. We continue to like their work.

Other

1. Military Law Task Force (CA) -- Up to \$200 as a loan for their fund-raising mailing.
2. Workers Rights Project (Seattle) -- Their proposed leaflet looks good. We will recommend this to the Ferrys.
3. Mobilization to Save the Heartland (MO) -- We will put this off until the fall when we have more money and after we've seen how successful the fall anti-draft conference ~~that the same~~ is. (It's being organized by the same people, and we funded it a couple of months ago.)

The next meeting is planned for Saturday SEPTEMBER 12 AT GEORGE'S; if this is alright with George and with Paul. Otherwise we'll stick with our original date of Sunday the 13th. At that meeting we will consider a new anti-draft statement which Resist will put out at the time of the first registration/draft prosecutions. The office staff has been requested to write a draft for discussion. The only other news is that Frank B. has finally received his long awaited cost-of-living increase which he will try to extort from our monthly pledges.

Best for now,

Amanda

THE RIVERSIDE CHURCH
RIVERSIDE DRIVE AT 122nd STREET NEW YORK, NEW YORK 10027

WILLIAM SLOANE COFFIN, JR.

July 1, 1981

Dear Friends,

"The China-Cambodia-Vietnam Triangle" can have an unusual impact on American public opinion. Wilfred Burchett is Australian, a veteran observer of Southeast Asia, and what Burchett observes hardly conforms with the observations of our own State Department. For all these reasons, publication of this book, in my mind, is a must. If you feel the same way, would you join me in helping Vanguard Books further educate us on matters of extreme importance if we are ever to have a decent foreign policy in that part of the world.

Yours very sincerely,

William Sloane Coffin, Jr.

PARTIAL LIST OF ENDORSERS*

Don Luce, The Asian Center, New York	Frank Joyce, Resist
Ron Dellums, Member, U.S. House Representatives, Oakland	Dr. William Eisman, U.S.-Vietnam Friendship Association
Marjorie Boehm, President, U.S. Section, Women's International League for Peace and Freedom	Hugh B. Miller, Attorney, San Francisco
Robert V. Alpern, Executive Director, Washington D.C. Office, Unitarian Universalist Association	Tran Van Dinh, Temple University, Philadelphia, Pa.
Indochina Aid and Friendship Project (Tom Davidson), Dorchester, Mass.	Abdeen M. Jabara, Arab American University Graduates
Comité d'aide au Kampuchéa, Laos et Vietnam (Martin Duckworth), Montreal, Canada	A. W. Singham, Department of Political Science, Brooklyn College
Mal Burnstein, Attorney, Berkeley, California	Linda McGloin, Chairperson, Southeast Asia Committee of the U.S. Section of Women's International League for Peace and Freedom
Dr. Alan M. Ingles, Canadian Aid for Vietnam, Vancouver	Lynda Ann Ewen, Associate Professor, West Virginia Institute of Technology, Associate Editor, <i>Humanity and Society</i>
Kathleen Ingles, Executive Secretary, Canadian Aid for Vietnam, Vancouver	Ruth Davidow, Director, Health Education Media Project, San Francisco
Sylvia E. Crane, New York	Jeff Frieden, Editor, <i>Appeal to Reason</i>
Mary Clark, Women Strike for Peace, Los Angeles	David Sandoval, Emancipation Arts, Los Angeles
Anan Ameri, Palestine Congress of North America	Jack Hirschman, Poet, Writers Union, San Francisco
Jonathan King, Biology Department, M.I.T., Jobs With Peace Campaign, Boston	Gayle Southworth, Coalition Against Racism, San José
	Tom Scribner, Author, peace activist, musical saw virtuoso, Santa Cruz

** Institutional Affiliations of Individuals for Purposes of Identification Only*

**MAKE CHECKS PAYABLE TO THE
WILFRED BURCHETT FUND**

**PLEASE CONTRIBUTE WHATEVER YOU CAN
—EVEN A VERY SMALL CONTRIBUTION
CAN MAKE A DIFFERENCE**

towards world peace

Vanguard Books is honored to be publishing Wilfred Burchett's *The China, Cambodia, Vietnam Triangle*. Mr. Burchett is one of the outstanding individuals of our time who has consistently been at the front lines of the world's trouble spots in the interest of world peace.

Today, with the developing tensions among nations and the growing danger of world war, *The China, Cambodia, Vietnam Triangle* is a significant contribution to the cause of peace. Its publication is not only an honor, but a responsibility.

The China, Cambodia, Vietnam Triangle

by Wilfred Burchett

When Vietnamese forces entered Kampuchea in December of 1978, the world sat on edge. It was the final step in the struggle of the people of Kampuchea to liberate themselves from the Pol Pot regime, a regime that had been both a scenario in human horror and a threat to world peace. *The China, Cambodia, Vietnam Triangle* documents the long history of events that led to and made this struggle necessary.

It begins with the emergence of the Communist Party of Indochina under French colonialism and the subsequent formation of separate, national parties in Vietnam, Laos, and Cambodia. It covers the resistance movements and the coordination of armed struggle that led to the defeat of French colonialism, along with the emergence of the Khmer Rouge and the fractures within it.

Mr. Burchett's analysis throughout centers on the role and relations of the parties and governments of Vietnam and China in Kampuchean politics, particularly since the Geneva Conference in 1954.

The treatment of the Pol Pot regime is especially thorough and important. He documents the systematic destruction of the land and people of Kampuchea by the Pol Pot faction of the Khmer Rouge after they seized power in 1975. And Mr. Burchett makes it explicit that the Pol Pot regime was not communist, it was not even revolutionary. The total suppression of past knowledge, traditions, religion and culture, the mass murder and the genocide, these were the essence of the Pol Pot regime. Its policies and programs were a tragedy for the Kampuchean people.

The tremendous contribution of the Vietnamese people and government receives strong emphasis — a people who have paid dearly the price for peace and national freedom in Southeast Asia.

The China, Cambodia, Vietnam Triangle will be released by Vanguard Books in January of 1982. For more information, please write to Vanguard Books, P.O. Box 3566, Chicago, Illinois 60654.

about the author

Wilfred Burchett is uniquely qualified to write *The China, Cambodia, Vietnam Triangle*. He is a respected author and journalist of international stature. By choice he has been at the forefront of the struggle for peace for more than 35 years.

His travels have taken him to Kampuchea and Vietnam, Cuba and China, Ethiopia, South Africa, and Korea. He personally knows and has been received by many presidents, foreign ministers, generals, and party leaders. He is also known and respected by peasants and workers, small farmers, teachers, doctors and nurses, guerrillas and regular soldiers, as well as by many other writers and journalists.

Wilfred Burchett has personally witnessed and chronicled almost all the major world events that have shaped our time. His impact and contribution is attested to by the recent publication of his memoirs by Times Books, *At The Baricades: Forty Years on the Cutting Edge of History*. His respect for the peoples of Southeast Asia, his deep concern and involvement with their future, has a long history.

His consistent, accurate reporting during the Vietnam War was in sharp contrast to the distortions and outright fabrication of the U.S. foreign policy and military "information" apparatus. It had an enormous impact on the U.S. public. *The China, Cambodia, Vietnam Triangle* is expected to have a similar impact in the interest of peace.

Vanguard Books
P.O. Box 3566
Chicago, IL 60654