
RAY O’ LIGHT NEWSLETTER

Publication of the Revolutionary Organization of Labor, USA

May Day 2015: ... pages 10-11
Longshore Workers Protest Police Killings . page 11

	 May-June 2015	 Number 90

“We are proud of this struggle of tears, of fire, and of blood
that…put an end to humiliating slavery that force imposed
upon us ….We have known ironies, insults, blows that we
have endured morning, noon and evening, just because we
are negroes….Together…we are going to show the world
what the black man can do when he works in freedom.”
Hint: This passionate and eloquent statement was delivered on
an historic occasion in the middle of the twentieth century.
–Still stumped? See page 9 for the mystery answer.

Do you know who said it??

(contd. on p. 2)

(contd. on p. 7)

Also included in this issue:

by RAY LIGHT

“Venezuela isn’t a threat to the US and
the US is not a threat to Venezuela.”

— U.S.President Barack Obama

Obama made that statement on the eve of the recent
Summit of the Americas convened in Panama City,

Venezuela and the Hypocrisy of U.S. Empire
by CINDY SHEEHAN

Panama. The statement came out of the Emperor’s
mouth just one short month after he signed Executive
Order (EO) 13692 declaring that Venezuela was “an
unusual and extraordinary threat to the national
security and foreign policy of the United States.” Now,
I know it’s rare for any President of the USA (POTUS)
to tell the truth about anything, but in the statement
above, Obama did state a half-truth.

In this piece, I will demonstrate that Venezuela is NOT
a threat to the US, and not a threat at all; HOWEVER,
the US is not only a major threat to the sovereignty of
Venezuela, but also to the planet at large.

“Barack Obama is well suited for the difficult task of
presiding over an orderly march of the U.S. population
to impoverishment in the desperate effort of the U.S.
monopoly capitalist and imperialist ruling class to save
itself and its hegemonic position in the world capitalist
system.”

(“The Tea Party Movement, the Obama Regime
and the Growing Fascist Danger in the USA,”

Ray O’Light Newsletter #59, March-April 2010)

Millions of “the 99%” of us have piously and stubbornly
clung to the belief that U.S. President Barack Obama
has really wanted to do some “good works” on behalf
of us — the poor, the working class, the oppressed
Afro-American, Latino and other nationalities and the
middle class — that is, the overwhelming majority of
the people within the U.S. multinational state. According
to this belief, it is the monstrous, even demonic, white
supremacist Republicans that have blocked the
allegedly well-intentioned Democrat Obama at every

turn. For this multitude, the scenario that is currently
unfolding around the “Republicrat” efforts on behalf of
the U.S. ruling class, the Wall Street capitalists, to have
the Trans Pacific Partnership (TPP) ratified by Congress
is a miracle that rivals the lions laying down with the
lambs! This is especially true because the key link to TPP
passage is the granting of Fast Track Authority (FTA)
by the Republican-controlled Congress to their supposed
“nemesis,” Democratic President Obama!

Let’s Stop TPP in its Fast Track!

TPP: Economic Embodiment of the U.S. Empire’s
War at Home and Abroad

2

(Stop the TPP continued)

What we have witnessed over the past several weeks
is the “unusually close cooperation” of the number #1
Republican Party political leader in the country, Senate
Majority Leader Mitch McConnell, with the number #1
Democratic Party leader, President Barack Obama. And
this has occurred after a period when, for most of the
six plus years of the Obama Presidency, the two parties
have appeared to be at each other’s throats and have
both acted that way.

At the same time, and on the same issue, President
Obama has engaged in a war of words with Massachusetts
Democratic Senator Elizabeth Warren, his supposed
friend and ally. Senator Warren has declared her strong
opposition to Congress granting Obama Fast Track
Authority for the Trans Pacific Partnership (TPP).

Passage of FTA by Congress would in effect tie its own
hands, limiting Congress to a yes or no vote on TPP,
with no right to alter or amend it. Granting Obama
FTA would virtually guarantee in advance that TPP
would pass Congress, after six years of top secret TPP
negotiations. Furthermore, Obama deceitfully accused
Warren of not knowing what she was talking about
after he allowed her and other members of Congress to
view the current TPP language while prohibiting them
from taking notes or quoting from the draft language or
having any of their staff members read the voluminous
material or sharing the specific provisions with the
public in any way.

What’s going on here?!

The Revolutionary Organization of Labor, USA
(ROL,USA) has had a very different approach to
President Obama’s stewardship of the U.S. Empire
from the very beginning. In Ray O’Light Newsletter
#59, we entitled one section, “Obama and the Federal
Government Preside over the U.S. Empire in Decline.”
Its opening sentence was as follows: “Barack Obama
is well suited for the difficult task of presiding over an
orderly march of the U.S. population to impoverishment

in the desperate effort of the U.S. monopoly capitalist and
imperialist ruling class to save itself and its hegemonic
position in the world capitalist system.” We continued:
“This march to impoverishment, however, is still only
in its beginning stages. And the challenge to the U.S.
monopoly capitalist and imperialist ruling class and
President Obama to lead the masses of working people
and oppressed nationalities in the USA to poverty
without us opting to revolt, without us turning to
socialist revolution for the way out of our difficulties,
will only get more difficult.” (March-April 2010)

-The Lions Lay Down with the Lambs-

The Democratic Party Regime of President Obama,
in coordination with the Republican leadership in
Congress — Senator Majority leader Mitch McConnell,
House Speaker John Boehner, former Republican Vice
Presidential candidate Congressman Paul Ryan, et al. —

House Speaker Boehner, President Obama, Senate Majority Leader McConnell

has undertaken its mass campaign of deception and lies
to win Fast Track Authority (FTA) for President Obama
on the path to the “legal” acceptance by the U.S. Congress
of the Trans Pacific Partnership (TPP). In the Senate, the
initial major obstacle to Obama’s FTA and TPP was not
Republican Majority leader Mitch McConnell but Senate
Minority Leader Harry Reid, Democratic Senator from
Nevada! In fact, Reid tried to leverage the deep desire
of both McConnell and Obama for Senate support for
Fast Track and the TPP into concessions sought from the
pro-Obama Republicans(!) by the minority Democrats in
the Senate that they were unable to obtain when they
had majority control of the Senate!

In addition to the Congressional Republican leadership,
the “pro Obama” FTA campaign also has had the
consistent and energetic support of the normally “pro-
Republican” Wall Street Journal (WSJ). In the words of
the WSJ’s May 6th editorial, “Reid Filibusters Obama,”
Reid is holding out for “a pork-barrel transportation
bill and limits on antiterrorist surveillance.” This
editorial points out that Senator Reid was “the main
reason trade-promotion authority didn’t pass in the last
Congress despite bipartisan agreement in the Senate
Finance Committee.” (My emphasis, ROL) This editorial
also tacitly admits the anti-people character of the TPP
itself, stating, “the closer a trade vote gets to the 2016

3

(Stop the TPP continued)

election year, the harder it will be to pass.” (!) In this
anti-democratic context, WSJ editors support Obama’s
role in pushing fast track in order to distance the TPP
vote from the people’s popular will, limited as it is, to be
expressed at the 2016 ballot box. The WSJ editors urged
Democrat Obama “to persuade enough Democrats to end
run Senator Reid,” the Senate’s top Democrat.

This Wall Street guidance to Obama turned out to be
much needed. Beyond Reid’s opposition, as we discussed
earlier, the most clear and outspoken Senator opposing
the granting of Fast Track Authority for Obama and
Wall Street in this period was Massachusetts Democratic
Senator Elizabeth Warren. Senator Warren held her
own and did not back off of Obama. And the Senate
did initially refuse to consider FTA in a May 12th vote,
with 45 for and 52 against, until Obama strong-armed
enough Democratic Senators to begin the debate process
two days later.

In their remarkably transparent lead editorial on May
18th, during the FTA debate in the Senate, the WSJ
editors took on and openly argued with Republicans
in Congress who were reluctant to give Obama fast
track authority. The WSJ editors first threatened that
“politicians who vote against trade agreements are
opposing…high paying jobs.” Then, while admitting
that Obama was delivering precious few Democratic
votes for FTA and TPP, the editors stated
that he, Obama, is nevertheless on the
Republican side on trade. Furthermore,
they argued, “The GOP image as a pro-
growth party would suffer a damaging
blow if the trade vote fails. So would the
reputation of the U.S. around the world
… . If a GOP Congress fails on trade, the
message will be that both major parties
have lost the will to lead … that America is
choosing decline.” They also argued that it’s
better to give Obama, a presidential “short-
timer,” fast-track authority since “the next
President may be a Republican who needs
FTA for his economic-growth strategy.
Better to pass it now so he (sic) [the male
Republican President] wouldn’t have to
spend scarce political capital to pass it in
2017.” (What an admission about the anti-
people, anti-worker TPP! They’ll be able to
blame Obama for it!) As they had done with
President Obama, The Wall Street Journal editors gave
the Republican Senators clear marching orders.

On May 22nd, the Republican-controlled U.S. Senate
passed Fast Track Authority for President Obama! The
vote was 62 in favor and 37 opposed, with sixty needed
for passage. Forty-four Republican Senators, close to
90% of the Republicans, voted to give authority to their
supposed “arch foe,” Democratic President Obama! Only
14 Democratic Senators voted in favor of giving their

President fast track authority, less than one-third of
the Democrats!*

Why is passage of TPP so important to the Wall Street
ruling class that they are willing to reveal the real
cooperation of their “Republicrat” puppets (i.e. the
Democratic and Republican Party leaders — Obama,
McConnell et al. — working in close collaboration)
around the passage of Fast Track for TPP?

The Wall Street ruling class and its “Republicrat”
political lackeys promote the TPP as a “trade alliance”
to be initially made up of a dozen Pacific Rim countries.
Jim Hightower, an outstanding progressive populist,
however, has exposed the fact that the top-secret TPP
“only uses trade as a mask.” 24 of 29 TPP chapters deal
not with trade but “various ways to ‘free’ rapacious
corporations from any accountability for the havoc
they wreak and from any responsibility to the world
community’s common good.”(Hightower Lowdown,
January 2015) If it is passed by the USA and the other
major powers involved, it will be the most anti-people,
anti-worker, anti-99% agreement in modern times. It
will represent the undiluted tyranny of U.S. monopoly
corporations and Wall Street finance capital! In reality,
TPP is the economic embodiment of the U.S.
Empire’s War at Home and War Abroad.

*In fact, six of the fourteen Democrats came on board at
the eleventh hour after getting assurances from Obama
and McConnell of their support for an extension of the
Export-Import Bank, so important to the giant Boeing
Corporation and Boeing’s two Democratic Senators
from Washington state. As the Boston Globe (5-22-15)
reported: “Working with Senator Lindsey Graham,
Republican of South Carolina, whose state also has large
Boeing factories, they brought with them four additional
Democrats to clear the 60-vote hurdle”.

4

(Stop the TPP continued)

-TPP and the U.S. Empire’s War At Home
and in the other TPP Countries-

In the countries whose governments affiliate with the
pact, including the USA, TPP implementation will
represent virtually absolute power for the largest
corporations and banks over all the people in all these
countries. TPP will give these monopoly corporations
the right to sue, before a special TPP corporate tribunal,
any TPP member government for lost profits or “future
lost profits” caused by a sovereign law in that country.
For example, a law that protects the citizens of a
particular country from genetically modified foods or
from unlabeled meat from an unknown country of origin
or a law banning “fracking” as an especially hazardous
method of harvesting natural gas would be subject to
such a “legal” challenge. If the monopoly corporation
prevails in the corporate tribunal, the citizens of that
country would be compelled to pay out such outrageous
claims to the monopoly corporations from their
government coffers!

Moreover, if such a “lawsuit” prevailed in such a
corporate-rigged secret tribunal, the winning private
corporation could ultimately compel any “sovereign”
government to eliminate such a pro-people law due to
its negative impact on corporate profits. TPP would thus
replace whatever limited national sovereignty currently
still exists in each of the affiliated countries with global
capitalist tyranny!

Also of fundamental importance is the impact of such
TPP laws and regulations on the working class in
each of the affiliated countries, including the
USA. The whole tyrannical set-up will be aimed first
and foremost at maximizing the exploitation of the
workers. A special feature of this will be the race to
the bottom in terms of driving the wages, working and
safety conditions down to the most barbaric levels of
any TPP affliliated country so as to maximize the profits
of the Wall Street bankers and the monopoly capitalist
corporations.

-TPP and the U.S. Empire’s War Abroad-

Beyond the ability of the U.S. Empire to more intensively
exploit, oppress and dominate, i.e. to wage war on the
working class and the people of the USA and the other
countries that sign on to TPP, it is aimed at waging
economic warfare against China in particular.

The twelve Pacific Rim countries whose corporate and
banking leaders have been secretly meeting for more
than six years represent 40% of the world’s production.
They include, first and foremost, the USA, which
dominates the group politically and militarily as well
as economically. This fact of life means that, at least for
now, the TPP will represent a U.S. economic bloc in line
with U.S. military and political blocs.

Significantly,
a m o n g t h e
other eleven,
J a p a n i s
t h e m a j o r
e c o n o m i c
p o w e r . *
T h e A s i a n
c o n t i n g e n t
also includes
Vietnam. The
governments
of Japan and
Vietnam have demonstrated the most willingness to
stand up to China’s territorial assertions in the Asia-
Pacific region. Another key player both in the TPP and
in taking a stand in opposition to China’s increasing
military and political as well as economic clout has
been Australia, whose government dramatically signed
a major military basing agreement with the Obama
Regime in one of its most significant moves to “pivot” U.S.
global military strategy to Asia in the past few years.**

*And Caroline Kennedy, Obama’s ambassador to Japan,
and the daughter of “sainted” slain U.S. President John
F. Kennedy, has become a major saleswoman for the
TPP in the USA.

**Key U.S. imperialist military strategist, Andrew F.
Krepinevich, Jr., recently observed: “In the U.S. military,
at least, the ‘pivot’ to Asia has begun. By 2020, the
navy and the air force plan to base 60% of their forces
in the Asia-Pacific region … clearly meant to check an
increasingly assertive China ... Washington can best
achieve this objective by establishing a series of linked
defenses across the first island chain — an ‘Archipelagic
Defense.’” (page 78) “Several countries, Japan and
Vietnam, in particular, have already suggested that they
are serious about fielding the kind of robust defenses
that would be required for Archipelagic Defense [against
China]. Other states beyond the first island chain,

Japan’s Prime Minister Abe & President Obama

5

(Stop the TPP continued)

Thus, the TPP is an economic alliance that represents
another important “pivot” to Asia by the U.S. Empire in
conjunction with the military pivot Obama announced
a few years ago to counter China. In this light it is
no accident that the TPP has taken priority over an
impending Trans Atlantic Pact and all other pending
“trade” agreements.

The revealing May 18th Wall Street Journal editorial
cited above warned the Republican Senators that, if
Fast Track and TPP fail, “The big strategic winners…
would be America’s adversaries, especially China, which
is busy building economic alliances as a tool of its soft
power. Chinese leaders are aiming to replace the U.S. as
the dominant regional power in the Western Pacific, and
a U.S. trade failure would speed that along.”

The current issue of the most influential U.S. ruling class
journal, Foreign Affairs, contains no less than seven
articles dealing with developments in China as it rises
to challenge U.S. imperialist economic hegemony. (May-
June 2015, Volume 94, Number 3) But the article that
points up how urgently the declining U.S. Empire’s Wall
Street ruling class actually needs the TPP is entitled,
“Protecting America’s Competitive Advantage” and was
authored by Fred Hochberg, the Chair and President of
the Export-Import Bank of the United States. Hochberg,
like the two Democratic Senators from Washington state
as well as South Carolina Senator Lindsey Graham,
three Senators from Boeing, is concerned that the U.S.
Congress continue to fund the Export-Import Bank.
According to Hochberg, this bank “empowers American
Exporters by equipping those that cannot access private
financing with credit insurance and working capital …”
and “thousands of U.S. businesses … rely on the bank’s
financing to secure overseas sales.” (pages 59, 60)

Hochberg points out, “For decades, government-backed
export support fell under the aegis of the Organization
of Economic Cooperation and Development, an
international body that sets responsible standards for
export lending for its members. As recently as 1999,
nearly 100 percent of export credit was governed by its
rules. By 2004, with the rise of Chinese exports, the share
of export support governed by the OECD had fallen to
roughly two-thirds. By 2013, the share had plummeted
to one-third.” “In the past two decades,” says Hochberg,
“an increasing number of countries operate with little
regard for established international guidelines, export
competition has come to resemble the Wild West.” (My
emphasis, ROL) “They are trying to keep up with
countries such as China … willing to shell out billions

of dollars to help their exporters close a deal.” (ibid.,
p. 60) “During its eight decades of operation, the U.S.
Export-Import Bank has financed a total of roughly
$590 billion worth of U.S. exports. By contrast, over the
past two years alone, China has financed at least $670
billion worth of exports. The actual sum … may well be
close to $1 trillion.”

Hochberg urges the U.S. government to try to get China
to work with it to achieve “fair global competition,”
that is, “to act not simply as rivals but also as partners
in responsible global growth.” However, until then he
concludes: “… Washington should do everything in its
power to give American exporters the support they need:
ensuring the presence of a robust and capable Export-
Import Bank and ratifying the Trans-Pacific Partnership
… [and] forcefully advocate on behalf of U.S. companies.”
(pp. 64-65)

To bring home the urgency of that task for the U.S.
Empire, on May 22nd, the same day the U.S. Senate gave
Obama fast track authority for the TPP, “negotiators
from 57 governments completed work on a charter
for a Chinese-led Asian regional bank.” According to
Associated Press (AP), “Beijing’s proposal for the Asian
Infrastructure Investment Bank attracted unexpected
widespread support from Western governments
including Britain, New Zealand and France despite US
opposition.”

CONCLUSION: Comrade Lenin, with his scientific
understanding of imperialism, the highest stage of
capitalism, was able to lead the most successful socialist
revolution in history. Today, a century later, in our view,
Leninism still sheds the most light on the TPP and its
implications for the world’s future.

Lenin taught that imperialism is the last, dying stage of
capitalism largely because it features three fundamental
and irreconcilable contradictions. These contradictions
reveal the essence of the Trans Pacific Partnership.

1. The contradiction between and among various
imperialist countries and groupings: The most
important reason for the U.S. imperialist-led creation
of the TPP, as we have documented above, is to counter
the rapid rise of China as an imperialist power which
is already eclipsing the USA, the hegemonic imperialist
power over the past seventy years. This TPP economic
bloc is linked to the U.S. military’s “Asian pivot”
undertaken by the Obama Regime over the past few
years. And, as Lenin taught, blocs such as TPP are
building blocks leading to interimperialist war.

2. The contradiction between the handful of
major imperialist powers and the hundreds of
millions, now billions, of colonial and dependent
peoples of the world: Certainly, most of the eleven

including Australia and Singapore, appear inclined
to provide basing and logistical support.” (page 85)
Krepinevich concludes: “… establishing such a posture
would represent an essential — and long overdue — first
step in counterbalancing China’s … ambitions.” (page 86,
“How to Deter China,” Foreign Affairs, March/April 2015)

6

(Stop the TPP continued)

other countries whose governments have participated
in the TPP negotiations these past six years are in
some form of dependent status in relation to U.S.
imperialism. (Even Japan, the other major imperialist
power in the mix, seventy years after the end of World
War II, has thousands of U.S. troops as an occupation
force on its territory and is still militarily dependent
on U.S. imperialism.) Lenin taught that the essence
of imperialism resides in the distinction between the
oppressing and the oppressed nations. Among those
governments that vote to affiliate to the Trans Pacific
Partnership, the tyrannical character of the TPP will
no doubt provide great potential for extra abuse and
exploitation of their countries by the dominant U.S.
imperialist power — from selection and use of the secret
corporate tribunals to favoritism in corporate decisions,
fines, lawsuits, etc. The TPP will only serve to exacerbate
this contradiction.

3. The contradiction between labor and capital:
In all the countries that affiliate with TPP, including
the USA, the opportunity to pit the workers of each
country against the others — their work rules, labor
conditions, wage rates, safety laws — will represent an
unimpeded race to the bottom. And, spearheaded by U.S.
imperialism, the workers in the TPP countries will be
bombarded with propaganda that they need to sacrifice,
in the name of “national defense” and “homeland
security,” “against China, Russia, Brazil,” etc.

Within the USA, the campaign to block Fast Track
Authority for President Obama, which is key to any hope
of stopping Congress from ratifying the Trans Pacific
Partnership has now shifted from the U.S. Senate to
the House of Representatives. In the House, there are
at least a few positive pro-people and anti-monopoly
Democrats as well as a relatively large number of
Tea Party Republicans, some of whom are genuinely
anti-monopoly and anti-federal government, even if
somewhat based on their own backwardness, ignorance
and white chauvinist prejudice, etc.* These facts coupled
with the fact that 100% of the House members have to

*The presence of the Tea Party members is extremely
significant. In the Hochberg Foreign Affairs article cited
above, he complains that, “There are 60 such export
credit agencies around the world, but the United States
is the only country in which there is a raging political
debate being waged by a small but potent minority over
whether to actually weaken its banks’ financing capacity.
… Ideological opposition to the Export-Import Bank is
not only shortsighted; it could also have devastating
consequences for the thousands of U.S. businesses and
workers who rely on the bank’s financing to secure
overseas sales. No doubt China, Russia and other
competitors are salivating at the prospect.” (p. 60)
Hochberg is referring to these tea party forces.

stand for election every two years provide an opportunity
for genuine anti-imperialist and revolutionary forces in
the USA today to mobilize the masses to contact their
House member, have street protests and take other
actions to pressure the House to defeat Fast Track.

The fact that the leadership of organized labor – from
the weak, two-faced AFL-CIO President Richard Trumka
to the more serious Larry Cohen of the Communication
Workers of America (CWA) and everyone in between
— usually loyal acolytes of Obama and the Democrats,
are all paying lip service to opposition to Fast Track
and the TPP provides whatever militant and anti-
imperialist “left” exists in the U.S. labor movement today
an opportunity to actively organize among the unionized
sector of the working class to wage a political struggle
against Obama and the other “Republicrat” lackeys of
Wall Street imperialism.

LET’S STOP TPP ON ITS FAST TRACK!!

WORKERS OF THE WORLD AND
OPPRESSED PEOPLES UNITE!

7

Before Hugo Chávez became president of Venezuela
in 1999, it was indeed a client state of the US and the
country’s elite lived in luxury while most of the rest of
Venezuelans lived in very poor conditions.

Since 1999, the people of Venezuela re-wrote the
constitution and created the Bolivarian Republic of
Venezuela (after Simon Bolivar who tried desperately to
unite Central and South America), the nations and their
citizens of Latin America have experienced (mostly) a
sense of empowerment that comes with the sense that
their societies care about them and that they matter and
their voices can be heard by governments.

How did this change come about from the election of
one man, Hugo Chávez? Well, he electrified the poor
and disenfranchised in Venezuela by enshrining human
rights as law and then setting about to make sure the
will of the people was fulfilled.

The citizens of Venezuela have seen a decrease in poverty
and an increase in their health and education. But there
is a subset of Venezuelans who still do not like this
empowerment: the elite, or the “oil”-garchy as I call the
elite in Venezuela. Chávez once famously called them
the “ los escaulídos” or “squalid ones.”

(As a side note, isn’t that a great way of naming and
shaming the “elite?” Instead of “elite” which connotes
some kind of elevation of some over others, to say,
instead, “the squalid ones?” Those that waste resources
and spread their squalor over the planet like a fungus:
I like it.)

Since Chávez was elected, many of “los escualídos” have
worked overtime with the CIA and other US government
entities and NGOs to overthrow the Bolivarian
Revolution: So far it hasn’t worked, but not because the
US hasn’t tried.

Once, in 2011, I was on a plane heading to Caracas
and, next to me in the row, there were two people from
Venezuela. With my limited Spanish, and their limited
English, I found out that they owned a hotel at a resort
in Venezuela and they had gone to Salt Lake City, UT

to go shopping. (Shopping in Utah?) Anyway, I had my
computer with me and I showed the woman a picture of
me with their president (who was still alive). For some
reason, she thought it was Chávez and Lady Di at first,
but after I convinced her it was actually I, she said, “You
like him?”

“I like him a lot,” I replied.

“He has been very good for the poor,” she admitted.

I think it’s pretty well established that the Bolivarian
Revolution helped the poor of Venezuela, but how did it
help Latin America in general?

In 2010, I was given permission to travel to Venezuela to
interview President Chávez for what eventually became
my book: Revolution, A Love Story. During that trip, I was
invited to travel to Uruguay with President Chávez in
his version of Air Force One to attend the inauguration
of leftist President Felipé Mujica.

First of all, Chávez made other Latin American leaders
like Evo Morales possible (but Chávez was only possible
because of the Cuban Revolution, in my opinion), but
it also inspired the other desperately poor people in
Central and South America.

Here in the Evil Empire, to even be in the same zip
code as a US President, one has to go through many
levels of security, but in Montevideo, I witnessed Chávez
confidently stride into a crowd of cheering Uruguayans
to shake hands and speak with them. No one had gone
through any screening, but when a person is generally
loved and admired, that’s not so much of a problem.

Author/Activist Eva Golinger documented from Freedom
Of Information (FOIA) requests that the US was a
profound part of the attempted coup against Chávez
in 2001 and since then Golinger claims that the US
has spent 100 billion dollars trying to destabilize the
Revolution.

Also, during the Bush years, the Empire maintained nine
military bases in neighboring Colombia, ostensibly to
fight the “drug war” (the CIA is in the global drug trade
business), but to also further isolate Venezuela just as
the Empire is now doing in Ukraine to isolate Russia,
for example.

When it comes to foreign policy, Chávez and current
President Maduro have taken the route of spreading
goodwill among Venezuela’s neighbors. Cuba receives
oil and beef (in exchange for doctors and teachers) and
poor people in the US receive subsidized or free heating
oil, for example.

It seems like the only thing the US exports are bombs
and troops.

(Venezuela continued)

8

It was indeed a sad day for the world when Hugo Chávez
passed away in 2013, and many people asked me if the
Bolivarian Revolution would die with Hugo Chávez. My
answer was and is, “I have been there, I have witnessed
the advances in Venezuela and the political engagement
and empowerment of the citizenry, and I can’t believe
that they would want to return to the days when the gap
between the rich and the poor was so great.”

With the new president Nicolas Maduro, I have seen
that the US government is still supporting the former
coup traitors but I also see the people of Venezuela
courageously fighting to retain the legacy of Chávez, in
his name. Is the Bolivarian Revolution perfect? Far from
it because true Socialism puts control of work places
and the government totally in the hands of the people.
But with the Community Councils and social benefits,
Venezuela far surpasses the so-called wealthiest nation
on earth.

(Venezuela continued)
My response to right-wingers (like Obama) when they
say that Venezuela is a “threat” to the US, is to ask a
series of questions:

Q: “In how many countries does Venezuela currently
maintain military bases and occupying forces?”

A: One: Venezuela

Q: “In how many countries does the US currently
maintain military bases and occupying forces?”

A: Hard to pin down with “classified” sites, but around
150 out of a total of 195 countries.

Q: “How much money (percentage of GDP) does
Venezuela spend on its military?

A: 1.2% [about $5.3 billion]

Q: “How much money (percentage of GDP) does the US
spend on its military?

A: 3.7% [about $620.4 billion]

So, this is my question to Barack Obama:

“What nation is THE threat to global peace?”

Heck, with the police state crackdown here in the USA,
it is not the Venezuelan government and people but
the armed force of the US imperialist state apparatus
(the police, national guard, etc.), representing the U.S.
ruling class, that is an actual threat even to the citizens
of the USA!

9

On June 30, 1960, Patrice Lumumba, the first democratically
elected prime minister of the Congo, formerly the Belgian Congo,
celebrated Independence Day in Leopoldville with an electrify-
ing speech filled with hope and human dignity. Lumumba’s
speech had been immediately preceded by that of Belgian King
Baudouin who, “oblivious to the scarring legacy of his nation’s
unconscionable rule in the Congo” (well documented in Mark
Twain’s brilliant book, King Leopold’s Soliloquy) had incredibly
claimed that the African people’s independence was due to old
King “Leopold, a champion of civilization.” (Quotes from a book
review in Wall Street Journal, April 4-5, 2015) Lumumba was
widely considered the most capable of all the young patriotic
leaders of the many newly independent countries throughout Sub
Saharan Africa. And the Congo was and is arguably the richest
country on earth in terms of its vast mineral wealth.

Tragically, Lumumba was overthrown in a coup d’etat after only
12 weeks in office and was murdered four months later. Evidently
fearful that the Congo would follow the Cuban path and all Africa
would end up aligned with the anti-Western and socialist camp,
U.S. President Eisenhower, at a National Security Council meet-
ing, had given an order for the assassination of Lumumba. The

Still stumped?! See answer below
to front page mystery quotation.

Belgian rulers joined with U.S. imperialism in this vicious deed as
did the United Nations. Under the social democratic leadership of
Secretary-General Dag Hammarskjold, UN troops were directly
involved. The Russian Revisionist chieftain, Nikita Khrushchev,
traitor to the cause of national liberation and socialism, helped
set Lumumba up by his promotion of so many pacifist and petty
bourgeois democratic illusions about the United Nations and its
Secretary-General. As even the Wall Street Journal now admits,
the UN Secretary-General “was as complicit in Prime Minister
Lumumba’s assassination as were his American and Belgian
counterparts.” (ibid., April 4-5, 2015)

What has followed the murder of Patrice Lumumba, the out-
standing African revolutionary, for the past fifty-five years in the
Congo and on so much of the African continent has been tribal
divisions and wars continually stirred up by U.S.-led imperialism,
along with the systematic use of colonialism mixed at times with
neo-colonialism. U.S. imperialist hegemony, with its domination
of the United Nations as well as the complicity of the revisionists
in state power in most former socialist countries, including Russia
and China, has thus far largely prevented the African peoples
from showing the world “what the black man can do when he
works in freedom.”

–the Editor

10

MAY DAY 2015: Unite & Fight for Jobs, Justice and Freedom
— against the TPP, Police Brutality, and Imperialist Wars!

May Day greetings as we link arms with workers
around the world, from Iraq to Venezuela, from
Afghanistan to Cuba from Kurdistan to the Ukraine
celebrating May Day – the great holiday of the
international working class – in our common fight for
decent jobs, affordable food, housing, a safe environment
and against imperialist war and domination, police
brutality, capitalist exploitation and all forms of
oppression.

On May 1, 1886, 200,000 U.S. workers struck for the
eight-hour work day; 340,000 more demonstrated
around the country for the same demand. In 1889,
the Marxist International Socialist Congress (Second
International) voted in Paris to designate May 1, 1890
as an international day of workers’ protest. Thus, May
Day was “born in the USA” out of the workers’
struggle for the eight hour day.

Beginning May Day 2006, hundreds of thousands of
immigrant workers in the U.S. rose-up against increasing
government attacks on themselves and their families
helping to revive May Day as a day of workers’
action in the USA.

The workers’ uprising in Wisconsin, centered around
basic union rights of public sector workers and the
militant and victorious Chicago Teachers Strike against
the Democratic Party Machine in 2012, were undoubtedly
inspired by the Tunisian and Egyptian masses coupled
with the bold and blatant right-wing corporate assault
on U.S. workers and their unions. Both underscore the
international character of our struggle – the essence of
May Day!

May Day 2015 arrives with the continuing fightback
in the U.S. against police brutality led by the
uprising and continuing struggle of the Afro-American

people in Ferguson,
Missouri and now
Baltimore, Maryland
and the exemplary
fight of the Kurdish
women of the YPJ
and Kurdish men
of the YPG who have
heroically achieved
military victories over

the “Islamic State” terrorist organization (ISIS) in Rojava
(Kurdish Syria) in defense of their people.

Meanwhile the criminal Obama Regime continues with
its bloody record of slaughter in Libya, Syria, Yemen,
Mali, among others and helped create ISIS. It is this
organization that now provides U.S. imperialism with a

“green light” to bomb, invade and occupy the vast lands
of the Middle East.

Both the Republican and Democratic parties have
proven their allegiance to the Wall Street rich
and their brutal war mongering profit machine.
Both parties continue to support brutal unjust wars
of agression and oppression for oil and profit. Both
parties attack immigrant workers and are attacking
unions cutting social benefits. Both parties hide behind
“investigations” while killer cops go free. Medicare and
Social Security are on the chopping block. With their
“austerity” programs, “deficit reduction” schemes and
massive tax breaks for the rich, the capitalists are
trying to resolve the economic crisis on the backs of the
working class and working poor. Workers need to use their
power – to organize, unite and fight for their rights and
interests – young and old, men and women, workers of
all nationalities, documented and undocumented – to
demand that WALL STREET PAY for the crisis they
continue to create.

One of the biggest obstacles to mobilization of the working
people of the USA and the 99% against Wall Street
capital, has been the failure of the U.S. “left” to break
politically with the Democratic Party as well as its stooges
in the national leadership of the AFL-CIO, the NAACP,
etc., especially on the issue of U.S. imperialist-led wars.

Stop the TPP

TPP is a global conspiracy. Monopoly capital’s target is —
Our brother and sister workers of every country.

It includes you and me.

“Fast Track” authorization for Wall street’s latest “trade
deal” – the Trans Pacific Partnership (TPP) – is being
prepared for a sudden vote in the US Congress at any
moment. The January 2015 edition of The Hightower
Lowdown exposes the fact that TPP is presented as a
trade deal but “it only uses trade as a mask.” 24 of 29 TPP
chapters deal not with trade but “various ways to ‘free’
rapacious corporations from any accountability for the
havoc they wreak and from any responsibility to the world

community’s
c o m m o n
g o o d . ”
M a x i m u m
c o r p o r a t e
profits trump
everything.
I n o t h e r
words, it is
straight up
corporate
tyranny.

(contd. on p. 11)

11

-Issued May 1, 2015 by the Greater Boston Branches of the Revolutionary Organization of Labor, USA-

On Friday, May 1 – International Workers Day, otherwise
known as May Day, about 2,000 people came together to
march and protest the unjust murders of mainly Black
and Brown people in the U.S. at the hands of the police.
The event, “Labor Against Police Terror,” drew labor
unions and community groups to the Port of Oakland.
The International Longshore and Warehouse Union
(ILWU) Local 10 led the day of action marching from
the Port of Oakland to Oscar Grant Plaza (at Oakland
City Hall).

share of police terror. In 2012, Jerimiah Moore was killed
by Vallejo police and last year Pedie Perez was killed by
Richmond police. Both are families of longshoremen.

During April’s Local 10 executive board meeting, a motion
was made to support the Charleston Longshoremen in
whatever action they chose to seek justice for Walter
Scott. An amendment to the motion was made that
ILWU hold its monthly stop work meeting on May 1,
effectively shutting down the Port of Oakland and march
and protest the senseless murders of mainly Black and
Brown people by police. The motion passed at the general
membership meeting two days later.

With two weeks to plan and implement the march, the
call went out to other unions and community groups. The
response was far better than expected. Several unions
joined in solidarity, as did various community groups
in and around Oakland. Thus for the first time in U.S.
history … a labor union had initiated a protest against
the police.

The rally started at Berth 62 at the port. The march,
led by the Local 10 drill team, began at 10 a.m. wound
through the Acorn community of West Oakland and
ended with a rally at Oscar Grant Plaza. The goal of the
protest was to call attention to the onslaught of police
killings and demand that the killings must stop and
those responsible be held accountable

ILWU recognizes its role in the community and knows
that when labor disrupts commerce, the 1% will listen
and act when their bottom line is affected or threatened.
Workers, union and non-union alike, must come together
to take the lead in these actions and exert their rank
and file power and not rest upon elected officials. For
too long the labor community has been silent on these
issues and now is the time to renew our role in making
things better.

An injury to one is an injury to all.

Longshore Union Shuts Port of Oakland to Protest Police Killings
by STACEY RODGERS, Executive Board Member ILWU Local 10

Longshore Workers May Day March in Solidarity with Black Lives Matter

ILWU has a long and proud history of participating
in actions against social injustice, starting with its
formation during the San Francisco strike of 1934 where
two workers were killed by police. Other actions have
included anti-apartheid actions against South Africa,
shutting down the Port of Oakland in 2010 in support
of justice for Oscar Grant, and protest of Israel Zim
ships. Dr. Martin Luther King, Jr. was made an honorary
member of Local 10 just six months before his death.

The impetus behind the May Day 2015 action was the
murder of Walter Scott in Charleston, South Carolina.
Scott was related to several Charleston longshoremen
of the International Longshoreman Association (ILA)
Local 1422. ILA 1422 and ILWU Local 10 have a strong
history of solidarity. In addition, Local 10 has suffered its

The monopoly capitalist system, based on private profit
and greed, is corrupt to the core. It cannot meet the
needs of the vast majority of humankind. By supporting
the struggles of people from other lands against U.S.
imperialist domination and coordinating our struggles
in the U.S. with workers around the world against our
common enemy, we can win! We can “bring to birth a
new world from the ashes of the old” – workers’ power
and socialism – the real solution to the economic crisis.

Make Wall Street Pay –
Fund Jobs and Education,

not War and Police Militarization!

Oppose the TPP, Stop Police Brutality
Fight for Workers’ Power!

Workers of the World and Oppressed Peoples Unite!
Long Live the Internationalist Spirit of May Day!

“The great appear great to us
Only because we are on our knees:
Let us rise.”
 — Camille Desmoulins

Boxholder, 607 Boylston St., Lower Level Box 464, Boston, MA 02116 USA

Revolutionary Organization of Labor (ROL), USA is a revolutionary working class
organization that fights for working class power and the elimination of all human exploitation.
Ray O’ Light Newsletter is the regular publication of ROL, USA. We believe, with comrade
Lenin, that the working class “… needs the truth and there is nothing so harmful to its
cause as plausible, respectable petty bourgeois lies.” In the spirit of Karl Marx who taught
that “our theory is not a dogma but a guide to action,” we welcome your comments.

Comradely the Newsletter Staff,

Ray Light, Editor	 Rose Brown, Assistant Editor	 Carl Pappos, Production Coordinator

*	 *	 *	 *	 *	 *	 *	 *	 *

NOTE FROM CINDY SHEEHAN:

Ray O’ Light Newsletter Now On Line!

Dear Comrades,
The Soapbox People’s Network (www.cindysheehanssoapbox.com) has
been diligently publishing everything that the ROL Newsletter sends
us. We are receiving over 100,000 hits per month and the information is
certainly getting out there.

The ROL page is at:
http://www.cindysheehanssoapbox.com/ray-olight.html

I can always be reached at my email:
CindySheehansSoapbox@gmail.com

In struggle,
Cindy Sheehan

